

APPELLO

SE LA PA

NON È

PRONTA

MOVIMENTA®

**APPELLO PER UNA PUBBLICA AMMINISTRAZIONE RIGENERATA
A CURA DI FORUM DISUGUAGLIANZE DIVERSITÀ, MOVIMENTA, FORUM PA**

Mentre in Italia, come nel resto d'Europa, cerchiamo di rispondere alla seconda ondata della pandemia e allo stesso tempo siamo impegnati a definire le misure necessarie per la ripresa, diventa sempre più impellente e chiaro che dobbiamo (pre)occuparci di **chi, da un lato, deve aiutare cittadini e imprese a rispondere all'emergenza, e dall'altro, far sì che ogni misura decisa dal Governo, dal Parlamento, dalle Regioni e dai singoli Comuni vengano attuate al meglio: tutti coloro che lavorano nella nostra Pubblica Amministrazione.**

Perché oggi le amministrazioni pubbliche non sono pronte. Non sono nelle condizioni di affrontare l'enorme sfida che abbiamo davanti. Sono sempre più vecchie e incapaci di attrarre giovani talenti; chi ci lavora non è adeguatamente formato, la maggior parte delle professionalità sono sbilanciate verso profili giuridici; non c'è una propensione all'innovazione, né ad utilizzare il confronto e la partecipazione per migliorare le proprie conoscenze. Soprattutto, la nostra PA è ancora troppo centrata sul rispetto formale dei processi invece che al raggiungimento sostanziale di risultati che cambino in meglio la vita quotidiana di cittadini e imprese.

Se non interveniamo subito e in profondità, non abbiamo speranza di superare questo momento drammatico e di trasformare l'Italia, dopo la pandemia, in un Paese più moderno e capace di crescere, vale a dire in un Paese che sappia costruire opportunità e contrastare le disuguaglianze.

Se fino ad oggi la PA è rimasta orfana di attenzione, nella politica e nella società, salvo lamentarci tutti della burocrazia che ostacola e blocca, dobbiamo far sì che da domani diventi la seconda priorità di tutti. Di ogni ministro, di ogni parlamentare, di ogni politico eletto a livello regionale o locale, di chiunque – interpretando e raccogliendo le diverse istanze della società civile – si occupa di transizione ecologica, diritti dell'infanzia, salute, parità di genere così come di ogni altro ambito che rappresenta la ragione del proprio impegno pubblico.

Per questo, proponiamo con forza un intervento urgente sulla Pubblica Amministrazione, per assicurare al nostro Paese una adeguata capacità di risposta alla pandemia e la capacità di cogliere la straordinaria opportunità dei fondi di Next Generation EU e delle altre risorse comunitarie e nazionali.

Nessuna riforma destinata a restare sulla carta ma interventi puntuali che ci consentano di raggiungere quattro obiettivi.

ATTRARRE I GIOVANI MIGLIORI

Cogliere l'irripetibile occasione del rinnovamento generazionale, dato dallo sblocco del turn-over, per una **radicale trasformazione delle modalità di reclutamento** (nuovi profili, nuove competenze) che dia ai 500 mila giovani, che entreranno al posto dei lavoratori usciti negli ultimi anni, l'opportunità e il potere di spendere le proprie competenze ed esperienze per cambiare il Paese, da dentro.

FAR PARLARE I RISULTATI

Dare alle amministrazioni, nel loro lavoro quotidiano, delle chiare missioni strategiche (transizione ecologica, parità di genere, miglioramento dell'offerta dei servizi di cura, riqualificazione edilizia ed energetica del patrimonio abitativo,...), da usare per orientare quello che fanno le amministrazioni, il reclutamento e l'inserimento delle nuove leve di giovani, ricostruendo le filiere amministrative – dal ministero al comune – coinvolte da ciascuna missione, finendola con i compartimenti stagni e con le esternalizzazioni che deresponsabilizzano e creano precarietà, responsabilizzando invece i diversi livelli di governo e i diversi settori della PA sul raggiungimento di risultati comuni, chiaramente individuati.

SBLOCCARE, MOBILITARE E VALORIZZARE CHI CI LAVORA

Accompagnare le PA in questa fase di trasformazione investendo su una nuova, diffusa ed efficace formazione per tutti i dipendenti pubblici, sulla creazione di percorsi di crescita professionale, sulla semplificazione dei procedimenti, attraverso anche processi di ascolto dei lavoratori, facendo così in modo che i processi d'innovazione e di digitalizzazione trasformino davvero i comportamenti e permettano servizi più semplici, vicini e veloci.

APRIRLA ALLE COLLABORAZIONI

Far sì che la PA sia porosa, aperta e capace di collaborare con il Terzo Settore e le organizzazioni di cittadinanza attiva, imparando a confrontarsi con i destinatari degli interventi, per acquisirne conoscenze e preferenze, dando loro l'effettivo potere di orientare le scelte ed essere parte della loro realizzazione.

Attorno a questa visione di Pubblica Amministrazione vogliamo raccogliere l'energia di tutti coloro che sono toccati dalle inefficienze della PA: da chi nell'amministrazione lavora, ai giovani che vorrebbero lavorarci, agli imprenditori che attendono risposte, alle cittadine e ai cittadini che hanno bisogno di servizi, alle organizzazioni di cittadinanza che non vengono ascoltate. A chi rappresenta i cittadini, nei Comuni così come in Parlamento o nelle Regione, e sa che questa è la battaglia più urgente e importante da fare adesso, perché è l'unica che può permetterci di vincere tutte le altre.

Chiediamo ai **rappresentanti di tutto il Paese di unirsi a noi per chiedere e costruire una PA che sia nostra alleata nel contrastare l'emergenza e nel realizzare la ripresa attraverso un migliore uso dei fondi europei.**

Fabrizio Barca
Forum Disuguaglianze Diversità

Sabina De Luca
Forum Disuguaglianze Diversità

Denise Di Dio
Movimenta

Alessandro Fusacchia
Deputato, Movimenta

Carlo Mochi Sismondi
Forum PA

Rossella Muroni
Deputata, Forum Disuguaglianze Diversità, Movimenta

Federica Sabbati
Movimenta

Alessandro Valera
Movimenta

Cesare Avenia
Presidente di Confindustria Digitale

Marco Bentivogli
Coordinatore di Baseltalia

Deborah Bergamini
Deputata

Enrico Bini
Sindaco di Castelnuovo ne' Monti

Paolo Boccardelli
Direttore della Luiss Business School

Laura Boldrini
Deputata

Marta Bonafoni
Consigliera regionale del Lazio

Francesca Bria
Professoressa onoraria all'Institute for Innovation and Public Purpose, University College London

Mario Calderini
Professore ordinario di Strategia d'Impresa e Social Innovation, Politecnico di Milano

HANNO FIRMATO L'APPELLO

Promotori dell'appello

Membri delle organizzazioni promotrici

Susanna Camusso
Responsabile per le politiche di genere e internazionali della CGIL

Marco Cappato
Presidente di Eumans

Carola Carazzone
Segretario generale dell'Associazione italiana Fondazioni ed Enti filantropici (Assifero)

Alessandra Carbonaro
Deputata

Roberta Carlini
Giornalista e ricercatrice, Istituto Universitario Europeo

Elena Casolari
Co-fondatrice e Presidente esecutivo della Fondazione OPES-Low Carbon Enterprise Fund

Alessandro Cattaneo
Deputato

HANNO FIRMATO
L'APPELLO

Fabrizio Curcio
Capo Dipartimento Casa Italia alla Presidenza del Consiglio dei Ministri

Marco Da Ponte
Segretario generale di ActionAid

Luca De Angelis
Presidente di CBLab

Luca De Biase
Giornalista

Antonio Decaro
Sindaco di Bari e Presidente dell'Associazione Nazionale Comuni Italiani (ANCI)

Elena De Filippo
Presidente della cooperativa sociale Dedalus

Annibale D'Elia
Direttore Innovazione economica e Sostegno all'Impresa del Comune di Milano

Luca Della Bitta
Sindaco di Valchiavenna

Luca Della Godenza
Sindaco di Castel Bolognese

Alessandro Delli Noci
Assessore allo Sviluppo economico, Politiche internazionali, Innovazione e Politiche giovanili della Regione Puglia

Patrizia Feletig
Presidente di Copernicani

Francesco Ferri
Presidente dell'Associazione delle Società per l'Innovazione Tecnologica nelle Regioni (Assinter Italia)

Francesco Galtieri
Presidente di Movimento

Antonio Gaudio
Segretario generale di Cittadinanzattiva

Enrico Giovannini
Professore ordinario di Statistica economica, Università di Roma (Tor Vergata)

HANNO FIRMATO L'APPELLO

Gaetano Giunta
Segretario generale della Fondazione Comunità di Messina

Tommaso Goisis
Presidente di RENA

Giorgio Gori
Sindaco di Bergamo

Stefano Granata
Presidente di Confcooperative-Federsolidarietà

Chiara Gribaudo
Deputata

Angela Ianaro
Deputata

Franco Ippolito
Presidente della Fondazione Basso

Daniele Lago
CEO e Head of Design di Lago

Paolo Lattanzio
Deputato

Enrico Letta
Direttore della Paris School of
International Affairs, Università
SciencesPo di Parigi, e
Presidente APSIA

Riccardo Magi
Deputato

Marcella Mallen
Presidente di Prioritalia

Vincenzo Manco
Presidente nazionale
dell'Unione italiana sport per
tutti (UISP)

Giulio Marcon
Portavoce della campagna
Sbilanciamoci!

Mario Monti
Senatore a vita

Marzia Mortati
Ricercatrice e Executive
Director European Academy of
Design, Politecnico di Milano

Antonio Naddeo
Presidente dell'Agenzia per la
Rappresentanza Negoziale
delle Pubbliche Amministrazioni
(ARAN)

Tommaso Nannicini
Senatore

Lisa Noja
Deputata

Laura Orestano
Amministratore delegato di
SocialFare

Anna Laura Orrico
Sottosegretaria al Ministero per
i Beni e le Attività Culturali e per
il Turismo

Elena Ostanel
Consigliera regionale del
Veneto

Marco Pagnello
Responsabile dell'Ufficio
Politiche sociali e Promozione
umana di Caritas Italiana

Erasmo Palazzotto
Deputato

Anna Maria Parente
Senatrice, Presidente della
Commissione Igiene e Sanità
del Senato

HANNO FIRMATO
CAPPELLO

Alessio Pascucci
Sindaco di Cerveteri e
Coordinatore nazionale di Italia
in Comune

Felicia Pelagalli
Presidente di InnovaFiducia

Elena Piastra
Sindaca di Settimo Torinese

Federico Pizzarotti
Sindaco di Parma

Romano Prodi
Presidente della Fondazione
per la Collaborazione tra i
Popoli

Lia Quartapelle
Deputata

Roberto Rampi
Senatore

Maria Pia Redaelli
Direttrice Responsabile della
Prevenzione della corruzione e
Trasparenza della Regione
Lombardia

Azzurra Rinaldi
Economista, Università di Roma
(Unitelma Sapienza)

Luisa Rizzitelli
Amministratrice Delegata
Communis, Direzione Progetto
Better Place

Alessandra Sartore
Assessore al Bilancio, al
Patrimonio e al Demanio della
Regione Lazio

Elly Schlein
Vicepresidente e Assessore al
contrasto alle disuguaglianze e
transizione ecologica della
Regione Emilia-Romagna

Claudia Segre
Presidente di Global Thinking
Foundation

Paolo Venturi
Direttore di AICCON, Università
di Bologna

Federica Vinci
Presidente di Volt Italia

Edoardo Zanchini
Vicepresidente di Legambiente

HANNO FIRMATO L'APPELLO