DIRETTIVA SULLA ATTIVITÀ DI COMUNICAZIONE DEI DIPENDENTI DEL  COMUNE DI LUCCA

L’attività di comunicazione, intesa nel duplice aspetto di potenziamento ed armonizzazione dei flussi di  informazione all’interno dell’Ente e di affermazione del diritto dei cittadini ad una efficace informazione, cessa di essere un segmento aggiuntivo e residuale dell’azione amministrativa e  ne diviene parte integrante, così come accade alle imprese che agiscono nel mercato dei prodotti e dei servizi.

Le recenti riforme della Pubblica amministrazione introdotte nel nostro ordinamento     ( il federalismo, il rafforzamento dei livelli locali di governo, l’attuazione del principio di sussidiarietà ) possono avere uno sviluppo concreto solo con il pieno consenso dell'utenza, che deve essere coinvolta con opportuni ed adeguati strumenti di comunicazione e di relazione.

Del resto  la comunicazione interna e l’informazione destinata alla cittadinanza sono  momenti differenti di una medesima funzione che richiede un coordinamento che ne governi con efficacia le interazioni e le sinergie.

E' per questo motivo che si punta ad uno sviluppo di una coerente politica di comunicazione integrata con i cittadini e le imprese , alla gestione professionale dei rapporti con gli organi di informazione, alla realizzazione di un flusso di comunicazione interna basato sull’utilizzo di tecnologie informatiche e banche dati, sia per migliorare l’efficienza organizzativa e la qualità del servizio sia per creare tra gli operatori un senso di coesione e di appartenenza ad un tutto organico.

In  altri termini, attraverso i canali di comunicazione e di informazione,  si vuole garantire una informazione trasparente ed esauriente, consentire l’accesso ai servizi da parte dei cittadini promuovendo con essi nuove forme di relazione, ottimizzare l’efficienza e l’efficacia dei prodotti /servizi attraverso un adeguato sistema di comunicazione interna.

Il primo passo verso l’attuazione di quanto sopra esposto non può che essere la semplificazione  e la chiarezza del linguaggio, intesi nella loro accezione più stretta quali mezzi attraverso cui avviene la comunicazione e l’informazione.

Vi è una esigenza sensibile da parte dei cittadini verso la comprensione di quel linguaggio astruso ed oscuro in cui , spesso, sono state abituate ad esprimersi le Pubbliche Amministrazioni.

Ebbene, è necessario uno sforzo per rendere questo linguaggio più chiaro ed accessibile e la comunicazione fra i cittadini e la Pubbliche Amministrazioni più snella ed efficace.

La comunicazione delle Pubbliche Amministrazioni deve soddisfare i requisiti di chiarezza, semplicità e sinteticità e ,nel contempo, garantire completezza e correttezza dell’informazione.

E' per questo motivo che l' Amministrazione ha rivolto la sua attenzione alla semplificazione del linguaggio, predisponendo un progetto che ha l'obiettivo di migliorare la comunicazione scritta sia verso l'interno, che verso l'esterno dell'Ente e, più in particolare, è finalizzato alla produzione di atti e di moduli più chiari, semplici e comprensibili .

La prima fase del progetto che ha coinvolto i Dirigenti, i Funzionari ed Istruttori direttivi dell'ente,  si è sviluppata attraverso un corso di formazione sulle tecniche di semplificazione del linguaggio , in particolare sugli aspetti giuridici, linguistici, grafici e di gestione informatica dei documenti.

La seconda fase del progetto  ha visto la elaborazione e la riscrittura di alcuni moduli e atti, secondo criteri di chiarezza, semplicità e completezza.

La terza ed ultima fase si è conclusa con la stesura di un manuale di stile ad esclusivo uso interno del Comune di Lucca, mediante il quale vengono fornite  regole e suggerimenti per la redazione degli  atti amministrativi e per la scrittura e la gestione di documenti  che, oltre ad essere  corretti, chiari e semplici dal punto di vista giuridico, devono essere efficaci dal punto di vista comunicativo.

Per quanto sopra esposto, tutti i Dirigenti, nella redazione degli atti e provvedimenti di loro competenza,  devono applicare le suddette regole e  impegnarsi affinché queste  vengano conosciute ed applicate anche dai dipendenti del Settore che dirigono;

Con l'occasione si invitano i  responsabili dei vari Settori dipartimentali a   rapportarsi continuativamente con la struttura comunicazionale dell'Ente per ottimizzare i tempi e i modi della comunicazione esterna;

