

Università di Pisa- 21 ottobre 2021

Il Piano anticorruzione e trasparenza dell'Ateneo (PTPCT) ed il Sistema di Gestione del Rischio -La trasparenza delle amministrazioni -

Dott.ssa Marina Mazzoni

Unità Trasparenza e Anticorruzione

Staff- Direzione Generale-

Università di Pisa

Gli obiettivi e l'organizzazione del corso

Gli strumenti per prevenire i rischi e promuovere la trasparenza

Gli elementi di base dell'Anticorruzione

Riepilogare gli strumenti di base del sistema di prevenzione e di gestione del rischio.

Le Misure di prevenzione

Acquisire alcune conoscenze sulle Misure a carattere generale.

Riflettere su cosa serve per fare Anticorruzione Ricondurre le Misure all'esperienza lavorativa Attribuire alcuni significati al concetto di Trasparenza

Amministrazione Trasparente: una misura ad alto impatto

Trasparenza e Anticorruzione

Collegare i concetti di trasparenza e anticorruzione.

Conoscere alcuni principi relativi alla Trasparenza secondo la norma

Il Diritto di accesso

Il diritto di accesso: cenni Conoscere gli elementi strutturali della misura «Amministrazione Trasparente» La privacy «limitata» di A.T.

Navigare Amministrazione Trasparente

Acquisire una prima consapevolezza di:

- Cosa è necessario per pubblicare le informazioni
- Dell'uso che è possibile fare delle informazioni pubblicate
- Dei collegamenti possibili fra le diverse aree di pubblicazione

Gli Strumenti per prevenire i rischi e promuovere la trasparenza

-Cenni sugli strumenti per la prevenzione del rischio di corruzione o cattiva amministrazione e la promozione della trasparenza

- Le fasi per uno sviluppo etico ed operativo. L'esperienza dell'Ateneo

La legge Anticorruzione (L. 190/2012) Gli attori

L'ANAC E IL PNA INDIRIZZARE IL SISTEMA

L'RPCT ED IL CDA

DEFINIRE LE STRATEGIE E
GLI INTERVENTI

IL PERSONALE

LA NORMA SI RIVOLGE A TUTTI

COLORO CHE LAVORANO NELLE

O CON LE AMMINISTRAZIONI

...SONO LE PERSONE A REALIZZARE GLI INTERVENTI

II N.d.V. di ATENEO MONITORARE E VERIFICARE

L'RPCT E IL CDA

Il Responsabile Prevenzione della corruzione e promozione della trasparenza (RPCT)

- Ruolo forte
- Responsabilità
- Verifica dei rischi
- Propone il PTPCT al CDA
- Promuove le misure
- Verifica i risultati
- Informa CDA e NdV

Il Consiglio di Amministrazione

- Individua il RPCT
- Assicura il quadro organizzativo al RPCT
- Definisce un quadro strategico integrato (performance- anticorruzione e trasparenza)
- Approva il PTPCT e quindi le misure da realizzare nell'ambito di obiettivi di performance
- Viene informato se qualcosa non va

PTPCT= Piano Triennale per la Prevenzione della corruzione e la promozione della Trasparenza

IL PIANO ANTICORRUZIONE & TRASPARENZA (PTPCT)

Obiettivi

Analisi e valutazione dei rischi del processo

MISURA 1

MISURA 2

MISURA 3

MISURA 4...

MISURARE E VALUTARE I RISCHI

(Sistema di Gestione del Rischio Corruttivo-SGRC)

1. INDIVIDUO E ANALIZZO IL PROCESSO

Cosa si fa, chi lo fa, come viene fatto, perché viene fatto

2. USO DIVERSE «OTTICHE»

Chi e cosa ci influenza (L'ESTERNO)

Cosa facilita chi ha interessi «particolari»

3. VALUTO IL RISCHIO

Dico esplicitamente se...

- a) c'è un rischio e qual'è
 - b) quanto rischio c'è

4. DECIDO COSA FARE

Le MISURE

20/10/2021

LE MISURE GENERALI

L.190/2012 «Legge anticorruzione»

E NORME COLLEGATE

- FORMAZIONE
- ROTAZIONE E ALTRE MISURE DI ORGANIZZAZIONE
- TRASPARENZA = OBBLIGHI DI PUBBLICAZIONE (ben 25 commi dedicati!)
- PROTOCOLLI DI LEGALITA'/PATTI D'INTEGRITA'
- CODICE DI COMPORTAMENTO
- CONFLITTO D'INTERESSI
- DIVIETO DI «PORTE GIREVOLI» PANTOUFLAGE
- PER CERTE ATTIVITA')
- INCARICHI INCOMPATIBILI FRA LORO
- TUTELA DI CHI SEGNALA ILLECITI
- OBBLIGO DI PRODURRE IL PTPCT
- (sanzioni e poi modifiche al codice penale)

CIO' CHE SERVE PER FARE ANTICORRUZIONE Le fasi per uno sviluppo etico ed operativo.

I fondamentali

Formazione

No pregiudizi

Responsabilità di ciascuno

La rete

Costruire una «rete» e parlare

Non lasciare nessuno solo

Vedere a cosa serve fare anticorruzione

...NON a cosa NON serve...

Valori positivi!

...Per quello che facciamo tutti i giorni.

COSA SONO PER NOI LE MISURE?

(alcuni temi affrontati nei gruppi di approfondimento 2019-20)

CODICE ETICO/ DI COMPORTAMENTO

Rendere i codici dei documenti "vivi" per tutta la comunità

Norme del codice in condizioni di lavoro agile

Esempi di comportamenti positivi vs rischi di corruzione e malamministrazione.

CONFLITTO D'INTERESSE

Come parlare di conflitto d'interesse a tutti, anche a chi non ha una preparazione giuridica

Come sensibilizzare sul tema del C. I. nel caso di di partecipazioni pubbliche; conferimento di incarichi in ambito didattico a personale universitario ed esterno; problematiche di trasparenza connesse al C.I.

ANALISI DEI RISCHI E MIGLIORAMENTO DI PROCESSO

Casi pratici per capire le criticità di alcuni processi

- ☐ La presentazione dei progetti di ricerca: Flussi di richieste in tema di reclutamento, affidamento di bandi di gara, anticipazioni di fondi
- ☐ Gestire i flussi di richiesta di servizi in ambito informatico

. Cosa serve al personale per contribuire efficacemente alla digitalizzazione e informatizzazione

...SU COSA ABBIAMO LAVORATO E DOVE VORREMMO ARRIVARE CON LE MISURE DI...

TRASPARENZA

TEMA A: Riflessioni su come rendere chiare ed applicabili le norme dei regolamenti.

TEMA B: Come rendere più accessibili i siti web delle strutture:

linee guida/circolari/indicazioni operative su come pubblicare dati, documenti e informazioni sul web; arrivare a soluzioni condivise su alcuni problemi (esp. dati e privacy; trasparenza del procedimento/ riservatezza; diritto all'oblio e durata delle pubblicazioni):

lavorare sui processi (sulla base di una mappatura) per definire i tempi del procedimento: prima ricognizione ai fini dell'aggiornamento della tabella dei procedimenti.

Secondo step...

Amministrazione Trasparente: una misura ad alto impatto

«Cosa significa prevenire la corruzione, la cattiva amministrazione e promuovere la trasparenza?»

LA TRASPARENZA & L'ANTICORRUZIONE L'ANTICORRUZIONE & LA TRASPARENZA

DALLA L.190/2012 AL D.LGS.33/2013

DUE FACCE DELLA STESSA MEDAGLIA

LO STESSO PIANO TRIENNALE
(PTPCT)

LO STESSO RESPONSABILE (RPCT)

LA TRASPARENZA UNA MISURA «POTENTE»

D.LGS 33/2013 Decreto Trasparenza ALCUNI PRINCIPI FONDAMENTALI della TRASPARENZA

ACCESSIBILITA'
TOTALE A DATI E
DOCUMENTI

Favorire la partecipazione

Favorire forme diffuse di controllo

(sulle funzioni pubbliche e l'uso delle risorse)

QUALUNQUE CITTADINO HA IL DIRITTO DI...

ACCESSO CIVICO SEMPLICE

Accedere liberamente e senza autenticazione a dati informazioni e documenti che devono essere pubblicati

DIRITTO DI RIUSO

utilizzare e riutilizzare dati e documenti

ACCESSO GENERALIZZATO

Deve poter ottenere altre informazioni, non soggette ad obblighi di pubblicazione

..OGNI AMMINISTRAZIONE HA IL DOVERE DI ...

Predisporre «AMMININISTRAZIONE TRASPARENTE»

Pubblicare, rendere riutilizzabili e tenere aggiornate le informazioni previste dalle norme

Garantire la possibilità di accedere anche alle altre informazioni detenute

.... RIEPILOGANDO...i doveri PER LE P.A.

ALCUNI ESEMPI ... DI UNO STESSO SCHEMA

UNIPI.IT https://www.unipi.it/index.php/amministrazione/itemlist/category/341

UNIFI.IT https://www.unifi.it/p9661.html

UNIBO.IT https://www.unibo.it/it/ateneo/amministrazione-trasparente

UNIBA.IT https://www.uniba.it/amministrazione-trasparente

COMUNE DI PISA

https://www.comune.pisa.it/it/progetto/amministrazione-trasparente

REGIONE TOSCANA https://www.regione.toscana.it/regione/amministrazione-trasparente

ANAC https://www.anticorruzione.it/amministrazione-trasparente

PER CAPIRE MEGLIO...LE DIFFERENZE NAVIGHIAMO QUALCHE SITO

- https://www.unibo.it/it
- https://www.unipi.it/
- INTENTO PROMOZIONALE / FAR VEDERE I PROPRI RISULTATI
- ORIENTARE AI SERVIZI FORNIRE INFORMAZIONI OPERATIVE
- SPAZI PER LE NOTIZIE E GLI AVVISI
- DIVERSO ORDINE DELLE NOTIZIE
- PORTALI DIVERSIFICATI PER DESTINATARIO
- MOLTE IMMAGINI/SITO DINAMICO

«Decreto trasparenza» + linee guida ANAC precise indicazioni su contenuti e formati

ATTENZIONE!

Sono dettagliati

- Titoli di sezioni e sottosezioni
- Sequenza e sotto articolazione dei contenuti (sezioni e sottosezioni)
- Contenuti e tipo di documento
- Formato (tabelle o anche formati informatici esp. xlm)
- Modalità di rappresentazione (esp. Formato grafico, presenza di link)
- Pubblicazione attraverso dati trasmessi a banche dati nazionali
- Scadenze di aggiornamento
- Etc.etc.
- ...ANAC INFATTI DEVE POTER CONTROLLARE INFORMATICAMENTE

- 1. E' LA LEGGE CHE PREVEDE OGNI SINGOLA PUBBLICAZIONE
 - 2. LA STRUTTURA

 «FISSA»

 PERMETTE DI

 TROVARE

 FACILMENTE LE
 INFORMAZIONI
 DESIDERATE

AMMINISTRAZIONE TRASPARENTE... contiene moltissime informazioni

E' ORGANIZZATA PER FAR VEDERE MOLTO e...PER MOLTO TEMPO

- Come ed in base a cosa si esercitano le funzioni pubbliche e si gestiscono le risorse
- La qualificazione ed il «titolo» di chi le gestisce e di chi lavora nella e con la PA

AMBITI INFORMATIVI

LE REGOLE:

Norme e regole di funzionamento, atti di programmazione strategica e obiettivi LA SPESA PUBBLICA. La programmazione e la gestione della spesa. I tempi di pagamento, La gestione del patrimonio

I SERVIZI: Come accedere, i procedimenti e i loro tempi, la qualità dei servizi, i termini da rispettare, la spesa per i servizi, i servizi di sostegno a singoli, associazioni e imprese

LE RISORSE UMANE: La qualificazione di governa e dirige e delle risorse umane; la spesa programmata ed effettuata, il reclutamento, le assenze, gli altri incarichi, i contratti, la performance ed i risultati

LE ACQUISIZIONI: di beni servizi e forniture, dalla decisione di acquisire alla rendicontazione dei contratti, tutte le procedure, anche in ambiti specifici

ACCESSIBILITA': Accessibilità delle informazioni e digitalizzazione

I CONTROLLI: Controlli esterni, Il contenzioso (class action), l'anticorruzione ed il diritto di accesso.

IL PATERNARIATO:

I rapporti di partenariato istituzionale e com'è gestito (qualificazione e spesa)

IL TERRITORIO:
Gli interventi e
la tutela del
territorio

Ma i dati delle PA non sono segreti?

D.Lgs 33/2013 Riordino della disciplina riguardante gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni.

Art. 1 Principio generale di trasparenza

1. La trasparenza è intesa come accessibilità totale ((dei dati e documenti detenuti dalle pubbliche amministrazioni, allo scopo di tutelare i diritti dei cittadini, promuovere la partecipazione degli interessati all'attività amministrativa e)) favorire forme diffuse di controllo sul perseguimento delle funzioni istituzionali e sull'utilizzo delle risorse pubbliche.

ACCESSIBILITA' TOTALE?... In tutti i casi?

Domanda 1: dobbiamo pubblicare tutto per esteso?

E' SEMPRE LA LEGGE A DEFINIRE COSA DEVE ESSERE PUBBLICATO in AMMINISTRAZIONE TRASPARENTE.

In alcuni casi l'ANAC può identificare modalità riassuntive di pubblicazione, elaborate per aggregazione.

Domanda 2: Esiste una «privacy dell'amministrazione»?

Le informazioni su quanto condotto dalle amministrazioni non sono soggette all'obbligo di segretezza, salvo in casi molto particolari, identificati dal Decreto Trasparenza (art. 5 bis).

Domanda 3: Per chi fa ricerca, nel decreto trasparenza, sono presenti regole specifiche?

D.Lgs 33 2013 Art. 5-ter (Accesso per fini scientifici ai dati elementari raccolti per finalità statistiche).

Permalink: http://www.normattiva.it/uri-res/N2Ls?urn:nir:stato:decreto.legislativo:2013-03-14;33!vig=2021-06-24

I dati personali?

Domanda n. 4: ... e i dati personali?

L'argomento è trattato nell'art. 7 bis del Decreto trasparenza Si parla di....

Pubblicazione di dati personali (cosa si può fare e cosa non si può fare)
Finalità di rilevante interesse pubblico della pubblicazione
Di pubblicazione non eccedente la finalità pubblica e di dati pertinenti
Di trasparenza sull'attività di chiunque sia addetto ad una funzione pubblica

Per maggiori informazioni e chiarimenti in tema di privacy...

PRIMA DI TUTTO

• Corso di formazione on line obbligatorio "Percorso Privacy per l'Università" Corso on line attivo dal 25 novembre 2020 al 31 ottobre 2021

https://www.unipi.it/index.php/formazione/item/19578-corso-diformazione-on-line-obbligatorio-percorso-privacy-per-l-universita

POI...

 Seconda parte La Trasparenza delle Amministrazioni (Il parte di questo corso): Problematiche di protezione dati connesse alle pubblicazioni obbligatorie e nella gestione del materiale istruttorio e del deliberato degli organi "

(periodo di svolgimento: autunno 2021. Docente Linda Ruggiero)

https://www.unipi.it/index.php/formazione/itemlist/category/423-corsi-diformazione

L'allegato Trasparenza al PTCT

L' «Allegato Trasparenza» al PTPCT è un documento di natura organizzativa che definisce in che modo è organizzato il flusso delle informazioni fra chi elabora e detiene le informazioni e chi materialmente le pubblica.

Produrre le informazioni e pubblicare...

NON SONO LA STESSA COSA.

Alla produzione di informazioni contribuisce tutto l'Ateneo.

E' un'attività estremamente diffusa!

Curare la sezione AMMINISTRAZIONE TRASPARENTE molto spesso non significa fare l'operazione di ...prendere un file e caricarlo su una piattaforma web

Alcuni esempi di pubblicazione

CASO 1:

Il documento, dato, informazione è pubblicato direttamente su Am.T.

Documenti e allegati del bilancio preventivo

https://www.unipi.it/index.php/amministrazione/item/9592-documenti-e-allegati-al-bilancio-preventivo

Chi produce le informazioni

Le informazioni di base sono prodotte da tutte le strutture di ateneo, nelle modalità richieste e coordinate dalla Direzione competente e con l'uso di applicativi e format specifici

Coordinamento ed elaborazione delle informazioni

La Direzione competente coordina le informazioni arrivate da tutte le strutture e le elabora.

Come avviene la pubblicazione

La Direzione competente trasmette all'Unità Trasparenza e Anticorruzione per la pubblicazione.

Alcuni esempi di pubblicazione

Caso 2: Il documento è pubblicato in altre aree del sito di ateneo a cui Am.T. si collega con un link ipertestuale.

Esp. Bandi di concorso

https://www.unipi.it/index.php/amministrazione/itemlist/category/349-bandi-di-concorso

Chi produce le informazioni

Le informazioni sono prodotte dalle strutture che gestiscono il processo, in modo diversificato a seconda del tipo di procedura

Coordinamento ed elaborazione delle informazioni

Caso A: una Direzione può effettuare azioni di coordinamento e verifica

Caso B: la singola struttura si muove automamente

Chi pubblica le informazioni

Le strutture interessate dal processo.

L'Unità Trasparenza e anticorruzione pubblica solo un link all'area di pubblicazione di Ateneo.

Alcuni esempi di pubblicazione

Caso 3: Documenti dati e informazioni sono pubblicati in banche dati nazionali, a cui Am.T. si collega.

Consulenti e collaboratori https://www.unipi.it/index.php/amministrazione/item/9324-titolari-di-incarichi-di-collaborazione-o-consulenza

Anagrafe delle prestazioni – PERLAPA https://consulentipubblici.gov.it//

Chi produce le informazioni

Le strutture che gestiscono il processo producono le informazioni implementando appositi applicativi

Coordinamento ed elaborazione delle informazioni

Caso A: una Direzione può effettuare azioni di coordinamento e verifica su documenti prodotti da altre strutture prima del caricamento su banche dati nazionali

Caso B: la singola struttura verifica e coordina autonomamente le informazioni

Chi pubblica le informazioni

Le strutture interessate dal processo.

(L'Unità Trasparenza e anticorruzione pubblica solo un link alla banca dati nazionale)

Pubblicare con la collaborazione di tutti

In alcuni casi è necessario organizzare i documenti specificamente per

Favorire forme diffuse di controllo...

- sulle funzioni pubbliche
- e l'uso delle risorse

Esp. Sovvenzioni, contributi, sussidi, vantaggi economici

Elenco (in formato tabellare aperto) dei soggetti beneficiari degli atti di concessione di sovvenzioni, contributi, sussidi ed ausili finanziari alle imprese e di attribuzione di vantaggi economici di qualunque genere a persone ed enti pubblici e privati di importo superiore a mille euro

	Erogazione 1 Dipartimento x	Erogazione 3 Direzione didattica	Erogazione 3 Cug	Totale benefici
Beneficiario 1	100	0	200	300
Beneficiario 2	1000	1200	4000	6200 !
Beneficiario 3	500	1000		1500
Beneficiario 4	etc			

I FORMATI DI PUBBLICAZIONE Formati file aperti e elaborabili (D.lgs 33/2013 art. 7 Dati aperti e riutilizzo)

Pdf/a

Per i formati testo E per grafici (esp. organigrammi)

Excell/ods/csv
Per le informazioni a
carattere tabellare

Formati specifici

Informazioni sulle singole procedure in formato tabellare

Informazioni sulle singole procedure dei dati previsti dall'art.1 c.32 legge 190/2012- formato XLM

https://www.unipi.it/index.php/amministrazione/itemlist/category/1079-informazioni-sulle-singole-procedure-in-formato-tabellare

AREE «ATTENZIONATE» PER LEGGE

(art. 1 c. 16 L.190/2012)

Area di rischio	Aree di pubblicazione direttamente ed indirettamente coinvolte	
a) autorizzazione o concessione;	BENI IMMOBILI E GESTIONE DEL PATRIMONIO	
b) scelta del contraente per l'affidamento di lavori, forniture e servizi, anche con riferimento alla modalità di selezione prescelta ai sensi del codice dei contratti pubblici relativi a lavori, servizi e forniture, di cui al decreto legislativo 12 aprile 2006, n.163;	PROVVEDIMENTI BANDI DI GARA E CONTRATTI OPERE PUBBLICHE INTERVENTI STRAORDINARI E D'EMERGENZA	
c) concessione ed erogazione di sovvenzioni, contributi, sussidi, ausili finanziari, nonché' attribuzione di vantaggi economici di qualunque genere a persone ed enti pubblici e privati;	DISPOSIZIONI GENERALI ORGANIZZAZIONE SERVIZI EROGATI SOVVENZIONI, CONTRIBUTI, SUSSIDI, VANTAGGI ECONOMICI	
d) concorsi e prove selettive per l'assunzione del personale e progressioni di carriera di cui all'articolo 24 del citato decreto legislativo n.150 del 2009.	ORGANIZZAZIONE CONSULENTI E COLLABORATORI PERSONALE (A TEMPO DET ED INDET.) BANDI DI CONCORSO PERFORMANCE	

La sottosezione «ATTIVITA' e PROCEDIMENTI»

D.Lgs 33/2013

Art. 35 **Obblighi di pubblicazione relativi ai procedimenti amministrativi** e ai controlli sulle dichiarazioni sostitutive e l'acquisizione d'ufficio dei dati.

- Obblighi molto numerosi e dettagliati
- Si connettono a tutte le aree di pubblicazione

La sottosezione «ATTIVITA' e PROCEDIMENTI»

DENOMINAZIONE	Denominazione del procedimento Breve descrizione Riferimenti normativi
DATI DELL'UFFICIO COMPETENTE	Unità organizzativa responsabile dell'istruttoria/Ufficio responsabile del procedimento (anche telefono e mail) Ufficio responsabile dell'adozione del provvedimento ove diverso da quello responsabile dell'istruttoria
DATI SUL PROCEDIMENTO	Modalità con le quali gli interessati possono ottenere le informazioni relative ai procedimenti in corso che li riguardino Tempi di conclusione del procedimento e ogni altro termine procedimentale rilevante Procedimento per il quale il provvedimento dell'amministrazione può essere sostituito da una dichiarazione dell'interessato ovvero il procedimento può concludersi con il silenzio assenso dell'amministrazione Strumenti di tutela, amministrativa e giurisdizionale a favore dell'interessato link (eventuale) di accesso al servizio on line, ove sia già disponibile in rete, o necessità di attivarlo Modalità per l'effettuazione dei pagamenti eventualmente necessari (tutti i riferimenti per)
IPOTESI DI INERZIA	Titolare del potere sostitutivo Modalità per attivare il potere sostitutivo Recapiti telefonici Casella di posta elettronica istituzionale
PROCEDIMENTI AD ISTANZA DI PARTE	Modulistica prevista per la presentazione dell'istanza di parte Denominazione Ufficio cui inoltare la richiesta di informazioni Orari, Modalità, Indirizzo, Recapito telefonico, caselle di posta elettronica istituzionale

Se voglio cercare e verificare basta seguire dei fili rossi e confrontare le informazioni.

Un esempio.

Dati, anche economici, per esp. sulle sovvenzioni e sui beneficiari

Documentazione sui criteri di attribuzione

Informazioni sul procedimento

Eventuali richieste di accesso: civico, documentale, generalizzato

Dati di bilancio (aggregati)

D.lgs. 33/2013 RESPONSABILITA' E SANZIONI

• Art. 46 Responsabilità derivante dalla violazione delle disposizioni in materia di obblighi di pubblicazione e di accesso civico

 Art. 47 Sanzioni per la violazione degli obblighi di trasparenza per casi specifici

Le sanzioni sono irrogate dall'Autorità nazionale anticorruzione. L'Autorità nazionale anticorruzione disciplina con proprio regolamento, nel rispetto delle norme previste dalla legge 24 novembre 1981, n. 689, il procedimento per l'irrogazione delle sanzioni.

pagina

II post Covid

TANTI FONDI IN ARRIVO

NECESSITA' DI SEMPLIFICARE

PROSPETTIVA DI UN PORTALE UNICO PER LA TRASPARENZA DELLE AMMINISTRAZIONI, CHE FACILITI LE OPERAZIONI DI VERIFICA.

DIGITALIZZAZIONE MA ANCHE REINGEGNERIZZAZIONE DEI PROCESSI

NECESSARIA UNA GESTIONE ASSOLUTAMENTE TRASPARENTE DEI MOLTI FONDI PUBBLICI IN ARRIVO.

Grazie dell'attenzione

Dott.ssa Marina Mazzoni Unità Trasparenza e Anticorruzione Staff-Direzione Generale Università di Pisa

<u>trasparenzanticorruzione@unipi.it</u> <u>marina.mazzoni@unipi.it</u>

050 2212546 oppure via TEAMS