


REGIONE TOSCANA

DIREZIONE GENERALE DIRITTI DI CITTADINANZA E COESIONE SOCIALE

SETTORE RICERCA, INNOVAZIONE E RISORSE UMANE

Il Dirigente Responsabile: ZANOBINI ALBERTO

Decreto non soggetto a controllo ai sensi della D.G.R. n. 548/2012

Numero adozione: 3062 - Data adozione: 16/07/2014

Atto pubblicato su Banca Dati (PBD)

Oggetto: Valutazione dell'attività svolta nell'anno 2014 da aziende sanitarie, ESTAV, Fondazione

Monasterio e ISPO: integrazione e specificazione degli indicatori e dei valori di riferimento stabiliti dalla deliberazione G.R. n.1164/2013.

Data certificazione: 21/07/2014

Numero interno di proposta: 2014AD003869

IL DIRIGENTE

Visti gli articoli 2 e 9 della legge regionale 8 gennaio 2009, n.1 “Testo unico in materia di organizzazione e ordinamento del personale”;

Visto il decreto dirigenziale n.686 del 12 marzo 2013, con il quale il sottoscritto è stato nominato responsabile del settore “Ricerca, innovazione e risorse umane” a decorrere dalla data del 15 marzo 2013;

Visto il decreto legislativo 30 dicembre 1992, n.502 “Riordino della disciplina in materia sanitaria, a norma dell’articolo 1 della legge 23 ottobre 1992, n.421”, e successive modifiche ed integrazioni;

Vista la legge regionale 24 febbraio 2005, n.40 “Disciplina del servizio sanitario regionale”, e successive modifiche ed integrazioni;

Vista la deliberazione n.1164 del 23 dicembre 2013 con la quale la Giunta regionale, in applicazione della normativa vigente richiamata nella stessa deliberazione, ha stabilito che:

- l’attribuzione del compenso aggiuntivo previsto dal decreto del presidente del consiglio dei ministri n.502/1995, così come modificato ed integrato dal decreto del presidente del consiglio dei ministri n.319 del 31 maggio 2001, in relazione all’attività che i direttori generali delle aziende sanitarie e degli ESTAV svolgeranno nell’anno 2014, sia determinata in base al raggiungimento di specifici obiettivi, secondo quanto indicato negli allegati n.1 e n.2;
- l’attività svolta dalla Fondazione Toscana Gabriele Monasterio per la ricerca medica e di sanità pubblica (Fondazione Monasterio) e dall’Istituto per la Prevenzione Oncologica (ISPO) nell’anno 2014 sia sottoposta a misurazione e valutazione e che le stesse siano determinate in base al raggiungimento di specifici obiettivi, secondo quanto specificato negli allegati n.3 e n.4, precisando che, per quanto riguarda l’ISPO, la verifica conclusiva in ordine al raggiungimento degli stessi obiettivi è finalizzata anche all’attribuzione del compenso aggiuntivo al direttore generale dell’Istituto per l’attività svolta nell’anno 2014;
- la verifica in merito all’obiettivo “Esiti”, per quanto riguarda il sottosettore “Gestione delle criticità mediante analisi delle problematiche di esito e raggiungimento dei risultati statisticamente rappresentativi non al di sotto della media nazionale” e il sottosettore “Governo della rete: su specifici indicatori raggiungimento di risultati al di sopra della media nazionale” avverrà con riferimento al raggiungimento degli obiettivi indicati nell’allegato n.5 alla presente deliberazione;

Preso atto che la stessa deliberazione ha previsto che, con specifico decreto dirigenziale, la direzione generale “Diritti di cittadinanza e coesione sociale” avrebbe provveduto, per quanto concerne sia le aziende sanitarie e gli ESTAV sia la Fondazione Monasterio e l’ISPO, ad integrare e specificare quanto indicato negli allegati citati ai punti precedenti per quanto riguarda sia i valori di riferimento utili a verificare il rispetto dei singoli indicatori sia le modalità e i criteri che saranno adottati al momento della verifica conclusiva;

Considerato che, coerentemente con le disposizioni di cui al punto precedente, è stata rilevata l’esigenza di intervenire per:

- modificare gli allegati n.1, n.2, n.3, n.4 e n.5 della deliberazione di Giunta regionale n.1164/2013, al fine di integrare e specificare quanto indicato negli stessi per quanto riguarda sia i valori di riferimento utili a verificare il rispetto dei singoli indicatori sia le modalità e i criteri che saranno adottati al momento della verifica conclusiva;

- indicare nel dettaglio gli indicatori ed i relativi valori di riferimento finalizzati a verificare il raggiungimento dell'obiettivo riguardante la Performance complessiva del sistema di valutazione, in particolare per quanto concerne i risultati di miglioramento previsti dallo stesso;

Ritenuto, di conseguenza, di intervenire in modifica parziale degli allegati n.1, n.2, n.3, n.4 e n.5 della deliberazione di Giunta regionale n.1164/2013 e di indicare:

- negli allegati n.1 e n.2 al presente decreto il nuovo quadro degli obiettivi, indicatori di realizzazione ed i relativi pesi percentuali finalizzati all'attribuzione ai direttori generali delle aziende sanitarie e degli ESTAV del compenso aggiuntivo, spettante per l'attività svolta nell'anno 2014, previsto dal decreto del presidente del consiglio dei ministri n.502/1995, così come modificato ed integrato dal decreto del presidente del consiglio dei ministri n.319 del 31 maggio 2001;
- negli allegati n.3 e n.4 al presente decreto il nuovo quadro degli obiettivi, indicatori di realizzazione ed i relativi pesi percentuali finalizzati alla misurazione e valutazione dell'attività che la Fondazione Monasterio e l'ISPO svolgeranno nell'anno 2014, precisando che, per quanto riguarda l'ISPO, la verifica conclusiva in ordine al raggiungimento degli stessi obiettivi è finalizzata anche all'attribuzione del compenso aggiuntivo al direttore generale dell'Istituto per l'attività svolta nell'anno 2014;
- nell'allegato n.5 al presente decreto il nuovo quadro degli obiettivi, indicatori di realizzazione ed i relativi pesi percentuali finalizzati alla verifica in merito all'obiettivo "Esiti", per quanto riguarda il sottosettore "Gestione delle criticità mediante analisi delle problematiche di esito e raggiungimento dei risultati statisticamente rappresentativi non al di sotto della media nazionale" e il sottosettore "Governo della rete: su specifici indicatori raggiungimento di risultati al di sopra della media nazionale";

Ritenuto, inoltre, di prevedere nel documento di cui all'allegato n.6 al presente decreto gli indicatori ed i relativi valori di riferimento finalizzati a verificare il raggiungimento dell'obiettivo riguardante la Performance complessiva del sistema di valutazione, in particolare per quanto concerne i risultati di miglioramento previsti dallo stesso;

Ricordato, infine, che la più volta citata deliberazione di Giunta regionale n.1164/2013 ha stabilito:

- di fissare, per l'anno 2014, nel 20% del trattamento economico omnicomprensivo annuo spettante ai direttori generali delle aziende sanitarie, degli ESTAV e dell'ISPO la quota del compenso aggiuntivo di cui al sopra richiamato decreto del presidente del consiglio dei ministri n.502 del 19 luglio 1995;
- di affidare alla direzione generale "Diritti di cittadinanza e coesione sociale", in collaborazione con il Laboratorio Management e Sanità, il compito di effettuare la verifica del raggiungimento degli obiettivi e la relativa istruttoria per l'adozione degli atti conseguenti;
- di precisare che, qualora in sede di valutazione emergesse l'impossibilità di effettuare la verifica in ordine al raggiungimento di un obiettivo assegnato in conseguenza di elementi o fatti oggettivamente non ascrivibili alla responsabilità del soggetto sottoposto alla valutazione, al fine di non arrecare alcun indebito pregiudizio allo stesso, l'obiettivo non valutato potrà essere escluso dalla base di calcolo per la valutazione complessiva;

DECRETA

1. di intervenire, per le motivazioni indicate in premessa, in modifica parziale degli allegati n.1, n.2, n.3, n.4 e n.5 della deliberazione di Giunta regionale n.1164/2013 e di indicare:

- negli allegati n.1 e n.2 al presente decreto il nuovo quadro degli obiettivi, indicatori di realizzazione ed i relativi pesi percentuali finalizzati all'attribuzione ai direttori generali delle aziende sanitarie e degli ESTAV del compenso aggiuntivo, spettante per l'attività svolta nell'anno 2014, previsto dal decreto del presidente del consiglio dei ministri n.502/1995, così come modificato ed integrato dal decreto del presidente del consiglio dei ministri n.319 del 31 maggio 2001;
- negli allegati n.3 e n.4 al presente decreto il nuovo quadro degli obiettivi, indicatori di realizzazione ed i relativi pesi percentuali finalizzati alla misurazione e valutazione dell'attività che la Fondazione Monasterio e l'ISPO svolgeranno nell'anno 2014, precisando che, per quanto riguarda l'ISPO, la verifica conclusiva in ordine al raggiungimento degli stessi obiettivi è finalizzata anche all'attribuzione del compenso aggiuntivo al direttore generale dell'Istituto per l'attività svolta nell'anno 2014;
- nell'allegato n.5 al presente decreto il nuovo quadro degli obiettivi, indicatori di realizzazione ed i relativi pesi percentuali finalizzati alla verifica in merito all'obiettivo "Esiti", per quanto riguarda il sottosettore "Gestione delle criticità mediante analisi delle problematiche di esito e raggiungimento dei risultati statisticamente rappresentativi non al di sotto della media nazionale" e il sottosettore "Governo della rete: su specifici indicatori raggiungimento di risultati al di sopra della media nazionale";

2. di prevedere, nel documento di cui all'allegato n.6 al presente decreto, gli indicatori ed i relativi valori di riferimento finalizzati a verificare il raggiungimento dell'obiettivo riguardante la Performance complessiva del sistema di valutazione, in particolare per quanto concerne i risultati di miglioramento previsti dallo stesso;

3. di precisare che:

- per l'anno 2014, la quota del compenso aggiuntivo spettante ai direttori generali delle aziende sanitarie, degli ESTAV e dell'ISPO, sia pari al 20% del trattamento economico omnicomprensivo annuo;
- il compito di effettuare la verifica del raggiungimento degli obiettivi e la relativa istruttoria per l'adozione degli atti conseguenti è affidato alla direzione generale "Diritti di cittadinanza e coesione sociale", in collaborazione con il Laboratorio Management e Sanità;

4. di precisare inoltre che, qualora in sede di valutazione emergesse l'impossibilità di effettuare la verifica in ordine al raggiungimento di un obiettivo assegnato in conseguenza di elementi o fatti oggettivamente non ascrivibili alla responsabilità del soggetto sottoposto alla valutazione, al fine di non arrecare alcun indebito pregiudizio allo stesso, l'obiettivo non valutato potrà essere escluso dalla base di calcolo per la valutazione complessiva.

Il presente atto è pubblicato integralmente sulla banca dati degli atti amministrativi della Giunta regionale ai sensi dell'articolo 18 della legge regionale n.23/2007.

Il Dirigente
ALBERTO ZANOBINI


REGIONE TOSCANA

DIREZIONE GENERALE DIRITTI DI CITTADINANZA E COESIONE SOCIALE

SETTORE RICERCA, INNOVAZIONE E RISORSE UMANE

Allegati n°: 6

ALLEGATI:

<i>Den.</i>	<i>Checksum</i>
6	5da29915d0e4af0027f889c429c5b353c3c676fc7e689aa75dec2f6a52fc58fd
5	3b0db27191dc8a881edf981b8ddc6bd03c99fc53eb8807745fc32e2d3c74e510
4	ef568dd5d0c91639f5f45850f59166b90624815516567149cf0ef2d19debd321
3	c7e9af73cf844aca0c253bd8b2966fbf9e3a4b987f0dc6c1b95674cf4e38b117
2	87f596081bbc5cd8901e154421346631e2ac5f46f0fb4624af37e0671eec931f
1	be0c2514dbe023cce4f2c43a32db6482759ab5ab5ddd79f3390f31dc445436e8

