
A cura del progetto

Competenze In Rete
PON Governance e Azioni di Sistema (FSE) 2007-2013

Obiettivo 1 - Convergenza
Asse E “Capacità istituzionale”

Obiettivo specifico 5.1 – Accrescere l’innovazione, l ’efficacia e la trasparenza dell’azione
pubblica

Settembre 2011

L’Asse E Capacità istituzionale
del Programma Operativo Nazionale Governance e Azioni di Sistema

(PON GAS)
nelle Regioni Obiettivo Convergenza

La Capacità Istituzionale intesa come capacità dell’azione amministrativa di migliorare
la qualità della vita dei cittadini e di contribuire al rafforzamento del sistema Paese
diventa prerequisito dello sviluppo.
La competitività economica e il consolidamento della società civile presuppongono
l’esistenza di Amministrazioni competenti ed efficienti, in grado di rafforzare l’azione
amministrativa al fine di migliorare l’elaborazione e l’attuazione delle politiche. Nella
programmazione degli interventi 2007-2013, la Commissione europea ha ritenuto che
il deficit di capacità istituzionale per le regioni dell’Obiettivo Convergenza, pur se
parzialmente colmato con gli interventi realizzati nel periodo 2000-2006,
rappresentava ancora una criticità cui dedicare impegno e attenzione. Alla Capacità
Istituzionale è stato dedicato un Asse specifico sia nei PO nazionali (FSE e FESR)
che in quelli regionali (PO FSE) con l’obiettivo di “rafforzare le competenze tecniche e
di governo delle amministrazioni e degli enti attuatori per migliorare l’efficacia della
programmazione e la qualità degli interventi e per fornire servizi migliori alla
cittadinanza”.

Capacità istituzionale e Fondi Strutturali

Il PON GAS, a titolarità del Ministero del Lavoro e delle Politiche sociali, è rivolto alle
quattro Regioni dell'Obiettivo Convergenza (Calabria, Campania, Puglia e Sicilia).
Obiettivo strategico del programma, cofinanziato dal Fondo Sociale Europeo (FSE), è
supportare la capacità istituzionale e di governo delle politiche per il conseguimento
degli obiettivi europei per il lifelong learning e l'occupazione e rafforzare l'innovazione,
la qualità e l'integrazione dei sistemi di istruzione, formazione e lavoro.
Il programma si articola in sette assi d'intervento declinati in obiettivi globali e
specifici .
Nell’ambito dell’Asse E Capacità istituzionale, il Dipartimento della Funzione
Pubblica - Ufficio per la Formazione del Personale delle Pubbliche Amministrazioni
– ricopre il ruolo di Organismo Intermedio per l'attuazione di quattro Obiettivi
specifici:
� Obiettivo specifico 5.1 - Accrescere l'innovazione, l'efficacia e la trasparenza
dell'azione pubblica
� Obiettivo specifico 5.2 - Migliorare la cooperazione interistituzionale e le capacità
negoziali con specifico riferimento al settore del Partenariato Pubblico Privato (PPP)
� Obiettivo specifico 5.3 - Migliorare gli standard dei servizi pubblici
� Obiettivo specifico 5.5 - Rafforzare ed integrare il sistema di governance
ambientale.

Programma Operativo Nazionale Governance e Azioni di Sistema

Il Ministero del lavoro e delle politiche sociali - Direzione generale per le politiche
per l’orientamento e la formazione - è l’autorità capofila del Fondo Sociale Europeo
(FSE) in Italia e Autorità di Gestione del Programma Operativo Nazionale
Governance e Azioni di Sistema (PON GAS) Obiettivo Convergenza.
Il Dipartimento per la Funzione Pubblica ricopre il ruolo di Organismo
Intermedio (OI) per l'attuazione dell’Asse E - Capacità istituzionale e di un Obiettivo
specifico dell’Asse G Assistenza tecnica del Programma Operativo Nazionale
Governance e Azioni di Sistema (PON GAS) Obiettivo Convergenza.
Il Dipartimento per gli Affari Regionali e le autonomie locali ricopre il ruolo di
Organismo Intermedio per l’attuazione dell’Obiettivo specifico 5.2 Migliorare la
cooperazione interistituzionale e le capacità negoziali con specifico riferimento al
settore del Partenariato Pubblico Privato (PPP).
Formez PA , ente in house del Dipartimento della Funzione Pubblica, è il soggetto
attuatore degli interventi.

Personale della P.A. e partenariato socio - economico

Attori

Destinatari

Rafforzare la capacità istituzionale e l’efficienza delle pubbliche amministrazioni e
dei servizi pubblici a livello nazionale, regionale e locale e, ove opportuno, delle
parti sociali e delle organizzazioni non governative in una prospettiva di riforme,
miglioramento della regolamentazione e buona governance

Promuovere e rafforzare le competenze della pubblica amministrazione

5.1 - Accrescere l'innovazione, l'efficacia e la trasparenza dell'azione pubblica
5.2 - Migliorare la cooperazione interistituzionale e le capacità negoziali con specifico
riferimento al settore del Partenariato Pubblico Privato (PPP)
5.3 - Migliorare gli standard dei servizi pubblici
5.4 - Definire con le Regioni standard e metodologie condivise in materia di gestione,
monitoraggio e valutazione e supportare la qualità e l’efficacia degli interventi FSE e
non e la loro complementarietà
5.5 - Rafforzare ed integrare il sistema di governance ambientaleA

S
S

E
 E

 C
A

P
A

C
IT

A
A

S
S

E
 E

 C
A

P
A

C
IT

A
A

S
S

E
 E

 C
A

P
A

C
IT

A
’’ ’ I

S
T

IT
U

Z
IO

N
A

LE
IS

T
IT

U
Z

IO
N

A
LE

IS
T

IT
U

Z
IO

N
A

LE
Priorità Regolamento FSE

Obiettivi globali

Obiettivi specifici

Fonte Programma Operativo Nazionale Governance e Azioni di Sistema - Ottobre 2007

Capacità
istituzionale

Asse E PON GAS

Innovazione efficacia e
trasparenza dell’azione

pubblica
Ob. Specifico 5.1

Cooperazione
interistituzionale e

partenariato pubblico
privato

Ob. Specifico 5.2

Servizi pubblici
migliori

Ob. Specifico 5.3

Governance
ambientale

Ob. Specifico 5.5

Standard e metodologie di
gestione, monitoraggio e

valutazione. Supporto per la
qualità ed efficacia degli

interventi FSE
Ob. Specifico 5.4

L’ASSE E CAPACITA’ ISTITUZIONALE
NELLE REGIONI OBIETTIVO CONVERGENZA

I PROGETTI ATTUATI DA FORMEZ PA
al 30 giugno 2011

Sostegno all’innovazione
dei modelli organizzativi

per la gestione unitaria dei
programmi operativi

Sviluppo dei sistemi
gestionali e delle

competenze specialistiche

Semplificazione,
trasparenza e qualità
dell’azione pubblica

Sviluppo della capacity building
delle amministrazioni delle aree

metropolitane e delle aree
urbane

ChORUS Competenze, Organizzazione, Risorse Umane a Sistema
Data Inizio: 20/02/2009 Data Fine: 10/10/2011

PER.V.IN.C.A. Percorsi di Valorizzazione e Internalizzazione delle Competenze delle
Amministrazioni per la gestione del personale
Data Inizio: 23/02/2009 Data Fine: 10/10/2011
Competenze per lo Sviluppo Azioni integrate per lo sviluppo di competenze specialistiche per
la gestione dei programmi operativi
Data inizio : 23/02/2009 Data fine : 15/09/2011
QUISPI Qualità e Innovazione nei Servizi Per l’Impiego
Data inizio : 23/02/2009 Data fine : 30/09/2011

Misurazione e riduzione degli oneri amministrativi e dei tempi, semplificazione
amministrativa e reingegnerizzazione dei processi di servizio
Data Inizio: 24/04/2009 Data Fine: 30/06/2012

Hub & Spoke System Valorizzazione dei sistemi e sviluppo delle competenze in rete tra
sponde e città del Mediterraneo
Data Inizio: 20/02/2009 Data Fine: 31/07/2011

Competenze in Rete
Data Inizio: 14/05/2010 Data Fine: 30/09/2012
R.INNO.VA. La riforma della PA per innovare le organizzazioni e valutare le performance
Data Inizio: 14/05/2009 Data Fine: 30/09/2012

Appalti Chiari Trasparenza e semplificazione nelle procedure di evidenza pubblica
Data inizio : 23/02/2009 Data fine : 30/10/2011

Hub & Spoke System Nuova fase di sviluppo dei laboratori
Data Inizio: 14/05/2010 Data Fine: 30/09/2012

Accrescere l’innovazione, l’efficacia e la traspare nza dell’azione
pubblica

Migliorare la cooperazione interistituzionale e le capacità negoziali
con specifico riferimento al settore del Partenaria to Pubblico

Privato

Rafforzamento della capacità di
programmazione delle

vocazioni territoriali e di
attivazione del Partenariato

Pubblico Privato

Rafforzamento della
capacità di semplificazione

e di miglioramento della
qualità della regolazione da

parte delle Regioni

Rafforzamento della
capacità amministrativa
degli Enti territoriali in
materia di federalismo

fiscale e di servizi pubblici
locali di rilevanza economica

Regioni Semplici Regioni (da) Semplificare per i cittadini e le imprese
Data inizio : 28/10/2009 Data fine :31/07/2011

Sistemi di premialità e governance dei servizi pubbl ici
Data inizio : 28/10/2009 Data fine : 26/07/2011

M.I.P. Modelli Innovativi di Partenariato
Data inizio : 28/10/2009 Data fine : 30/04/2011

PERGAMON Progetti E Risorse: Gestione, Attuazione, MONitoraggio - Sviluppo delle
competenze della P.A. locale a sostegno della progettazione integrata
Data inizio: 14/05/2010 Data fine : 31/03/2012

Miglioramento della qualità
delle politiche e dei servizi

pubblici

Rafforzamento della capacità amministrativa per un’am ministrazione di qualità
Data inizio : 08/04/2009 Data fine :30/06/2010

Valutazione delle performance, benchmarking e parte cipazione dei cittadini per il
miglioramento dei servizi pubblici
Data inizio : 30/08/2010 Data fine :31/12/2011

Migliorare gli standard dei servizi pubblici

I PROGETTI ATTUATI DA FORMEZ PA
approfondimenti e aggiornamenti nello speciale PON GAS sul

sito www.formez.it

Lo speciale http://pongas.formez.it/

Sostegno all’innovazione dei
modelli organizzativi per la

gestione unitaria dei programmi
operativi

ChORUS

Competenze in Rete

R.INNO.VA

� Azioni di supporto al Dipartimento Lavoro, Politiche della Famiglia, Formazione Professionale,
Cooperazione e Volontariato per il miglioramento delle modalità di coordinamento della struttura
organizzativa dell’Autorità di Gestione (AdG) FSE
� Azioni di rafforzamento degli Uffici dell’Autorità di Audit (AdA) della Regione Calabria
� Percorso di accompagnamento alle Province calabresi per l’implementazione del ciclo di gestione
delle performance
� Definizione di Linee Guida regionali di attuazione del sistema valutativo nelle Aziende Sanitarie
Provinciali e Ospedaliere della Calabria

Principali attività

Accrescere l’innovazione, l’efficacia e la traspare nza dell’azione
pubblica in Calabria

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

LA
B

R
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

LA
B

R
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

LA
B

R
IA

Sviluppo dei sistemi gestionali e
delle competenze specialistiche

� Rielaborazione del Testo Unico della normativa concernente l’organizzazione e la gestione del
personale della Giunta regionale
� Percorso di formazione sui sistemi di monitoraggio e controllo e affiancamento consulenziale agli
uffici dell’Autorità di Gestione (AdG) del Programma Operativo (PO) FSE
� Laboratori di autovalutazione organizzativa e della qualità dei servizi di 5 Centri Per l'Impiego
(CPI di Lamezia Terme, Corigliano Calabro, Vibo Valentia, Gioia Tauro e Crotone)
� Incontri e laboratori per dirigenti e funzionari del Dipartimento Lavoro e Formazione Professionale
finalizzati a definire e condividere un modello di gestione degli appalti di fornitura e servizi in grado
di assicurare una corretta gestione dei fondi europei

Principali attività

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

LA
B

R
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

LA
B

R
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

LA
B

R
IA

Competenze per lo sviluppo
PER.V.IN.C.A.

QUISPI
Appalti Chiari

Semplificazione, trasparenza e
qualità dell’azione pubblica

� Supporto all’amministrazione regionale per la condivisione di metodologie per la misurazione e
riduzione degli oneri e dei tempi amministrativi e l’avvio delle misurazioni degli oneri e delle
procedure
� Seminario regionale di approfondimento sulla Direttiva servizi, la semplificazione amministrativa e
la riduzione degli oneri amministrativi per le imprese

Principali attività

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

LA
B

R
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

LA
B

R
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

LA
B

R
IA

Misurazione e riduzione degli oneri
amministrativi e dei tempi,

semplificazione amministrativa e
reingegnerizzazione dei processi di

servizio

Sviluppo della capacity building
delle amministrazioni delle aree

metropolitane e delle aree
urbane

� Azioni di supporto alle amministrazioni locali (Comuni di Cosenza, Rende e Lamezia Terme;
Province di Vibo Valentia e Cosenza) in materia di cooperazione internazionale finalizzate alla
redazione dei piani strategici di internazionalizzazione

Principali attività

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

LA
B

R
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

LA
B

R
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

LA
B

R
IA

Hub & Spoke system

Hub & Spoke system – Nuova fase di
sviluppo dei laboratori

Il 18 marzo 2011 la Giunta della Regione Calabria ha approvato il Piano della performance 2011-2013. L’approvazione
del Piano costituisce un importante adempimento assicurato dalla Regione in esecuzione della “Legge Brunetta”. Infatti,
il Piano della performance, in base a quanto previsto dall’art.10 del Dlgs 150/09, individua gli indirizzi e gli obiettivi
strategici dell’Amministrazione e definisce, con riferimento agli obiettivi finali ed intermedi ed alle risorse, gli indicatori per
la misurazione e la valutazione della performance della Regione Calabria. In sintesi, sono cinque i contenuti principali del
Piano della performance:
� descrizione dell’identità dell’amministrazione (mandato istituzionale, missione, aree strategiche, obiettivi)
� descrizione del processo che ha portato alla realizzazione del Piano
� risultanze dell’analisi del contesto
� indirizzi necessari per misurare la performance dell’amministrazione
� obiettivi per il personale dirigenziale e gli indicatori.
Il Piano della performance è stato predisposto con il coinvolgimento di tutte le strutture regionali e con il coordinamento
delle attività ai diversi livelli strategico e gestionale.
L’attuazione del piano vedrà il coinvolgimento dei medesimi attori integrati con un gruppo di lavoro che il Formez PA
renderà disponibile a seguito dell’adesione della Regione Calabria ai due progetti INNO.VA.RE, e RINNOVA, finanziati
rispettivamente nell’ambito del PON GAT (FESR) e PON GAS (FSE) per far fronte alle esigenze di adeguamento alla
riforma Brunetta che impone la ricerca, da parte delle amministrazioni pubbliche impegnate sul versante di applicazione
della riforma, di qualificati momenti di supporto formativo e di accompagnamento attuativo.
In particolare, il progetto RINNOVA, supporterà il processo attraverso un percorso di lavoro articolato in azioni formative

dirette ed indirette, quali la redazione di atti, schemi e metodologie necessari per l’attuazione della riforma, da discutere
e validare in appositi incontri di formazione assistita, secondo una innovativa forma di accompagnamento delle strutture
organizzative e dei relativi dirigenti e funzionari che possa non solo trasferire conoscenze, ma seguire da vicino la
realizzazione di una complessa fase di mutamento, anche culturale, per la quale non appare più sufficiente la sola
docenza frontale, quanto piuttosto un costante accompagnamento nell’effettivo conseguimento di un obiettivo, a regime,
così profondo e radicale di trasformazione dei modelli operativi, gestionali ed organizzativi.

Focus suIl Piano della performance 2011-2013 della Regione Calabria
O

B
IE

T
T

IV
O

 5
.1

 IN
 C

A
LA

B
R

IA
O

B
IE

T
T

IV
O

 5
.1

 IN
 C

A
LA

B
R

IA
O

B
IE

T
T

IV
O

 5
.1

 IN
 C

A
LA

B
R

IA

Rafforzamento della capacità di
programmazione delle vocazioni

territoriali e di attivazione del
Partenariato Pubblico Privato

� Percorsi di assistenza formativa per dirigenti, funzionari e amministratori degli Enti Locali coinvolti
in processi di progettazione integrata
� Azioni di supporto all’amministrazione regionale per la definizione del protocollo d’intesa con il
tavolo partenariale e realizzazione di workshop di sviluppo competenze per gli attori del Partenariato
Economico Sociale (PES)

Principali attività

Migliorare la cooperazione interistituzionale e le capacità negoziali
con specifico riferimento al settore del Partenaria to Pubblico

Privato in Calabria

PERGAMON

M.I.P.

O
B

IE
T

T
IV

O
 5

.2
 IN

 C
A

LA
B

R
IA

O
B

IE
T

T
IV

O
 5

.2
 IN

 C
A

LA
B

R
IA

O
B

IE
T

T
IV

O
 5

.2
 IN

 C
A

LA
B

R
IA

Rafforzamento della capacità di
semplificazione e di

miglioramento della qualità di
regolazione da parte delle

Regioni

� Percorso di affiancamento alle amministrazioni provinciali di Cosenza, Catanzaro e Reggio
Calabria per la ricognizione dei tempi dei procedimenti di loro competenza

� Ciclo di seminari sulle novità introdotte dalla L.18 -06 -2009 N. 69 "Disposizioni per lo sviluppo

economico, la semplificazione, la competitività nonché in materia di processo civile" nella disciplina
del procedimento amministrativo

Principali attività

O
B

IE
T

T
IV

O
 5

.2
 IN

 C
A

LA
B

R
IA

O
B

IE
T

T
IV

O
 5

.2
 IN

 C
A

LA
B

R
IA

O
B

IE
T

T
IV

O
 5

.2
 IN

 C
A

LA
B

R
IA

Regioni Semplici

Rafforzamento della capacità
amministrativa degli Enti
territoriali in materia di

federalismo fiscale e di servizi
pubblici locali di rilevanza

economica

� Supporto all’amministrazione regionale per l’impostazione del Sistema Premiale Formale sui
indicatori CIPE (Nidi – ADI – Rifiuti – Idrico) e la stesura del documento
� Interventi per lo sviluppo delle competenze finalizzate alla raccolta e analisi dei dati territoriali
� Interventi per lo sviluppo delle competenze finalizzate al monitoraggio del Piano di Azione
Regionale per la redazione del Rapporto Annuale Obiettivi di Servizio

Principali attività

O
B

IE
T

T
IV

O
 5

.2
 IN

 C
A

LA
B

R
IA

O
B

IE
T

T
IV

O
 5

.2
 IN

 C
A

LA
B

R
IA

O
B

IE
T

T
IV

O
 5

.2
 IN

 C
A

LA
B

R
IA

Sistemi di premialità e governance
dei servizi pubblici

Miglioramento della qualità delle
politiche e dei servizi pubblici

Rafforzamento della capacità amministrativa per
un’amministrazione di qualità

� Azioni di supporto al comune di Lamezia Terme per la realizzazione di piani di indagine di
customer satisfaction sulla base del modello realizzato dal Dipartimento della Funzione Pubblica off
line
� Azioni di supporto all'Unità Operativa Autonoma Società dell'Informazione della Regione Calabria
per l’organizzazione, gestione e facilitazione del processo partecipativo da attivare con il bando del
PO FESR 2007-2013 per la presentazione di progetti di cittadinanza digitale consapevole
� Laboratorio regionale per la sperimentazione della metodologia di valutazione civica della qualità
urbana
� Percorso di accompagnamento rivolto ai Comuni di Acri, Catanzaro, Cosenza, Lamezia Terme,
Reggio Calabria, Rende e Vibo Valentia per l’attuazione del ciclo di gestione della performance

Principali attività

Migliorare gli standard dei servizi pubblici in Cal abria

Valutazione delle performance, benchmarking e partecipazione
dei cittadini per il miglioramento dei servizi pubblici

O
B

IE
T

T
IV

O
 5

.3
 IN

 C
A

LA
B

R
IA

O
B

IE
T

T
IV

O
 5

.3
 IN

 C
A

LA
B

R
IA

O
B

IE
T

T
IV

O
 5

.3
 IN

 C
A

LA
B

R
IA

La valutazione civica è un’occasione per i cittadini di rappresentare ed esprimere il proprio punto di vista rispetto al
funzionamento dei servizi pubblici. Tale punto di osservazione può essere infatti differente da quello degli operatori
quotidianamente impegnati nell’erogazione del servizio o dalla rappresentazione che hanno i decisori, politici e tecnici, del
servizio e del suo funzionamento (dal sito http://www.qualitapa.gov.it/).
Il Dipartimento della Funzione Pubblica e Formez PA hanno promosso, nell’ambito del PON GAS 2007-2013, in
collaborazione con Cittadinanzattiva e Fondaca e con il coinvolgimento attivo di 14 città delle regioni Obiettivo
Convergenza, un percorso sperimentale per la creazione di una metodologia di valutazione civica. La finalità principale di
questo progetto è stata quella di verificare come il metodo della valutazione civica possa diventare supporto alla
programmazione e gestione strategica della pubblica amministrazione. Il progetto si è anche ispirato dal testo dell’art. 461
co. 2 della legge Finanziaria del 2008 (L. 24-12-2007 N. 244), che prevede un ruolo attivo dei cittadini e delle associazioni
nel monitoraggio permanente dei servizi pubblici, nonché momenti di confronto con cittadini e associazioni per la verifica
del funzionamento dei servizi. La sperimentazione in questa fase ha riguardato la qualità urbana dei Comuni aderenti al
progetto e la metodologia è stata elaborata da un gruppo di lavoro di esperti, amministrazioni e cittadini.
Il Comune di Lamezia Terme ha ospitato il seminario di formazione regionale per i referenti civici e le amministrazioni dei 3
Comuni calabresi che hanno aderito alla sperimentazione (Reggio Calabria, Vibo Valentia e Lamezia). Il seminario,
finalizzato alla condivisione dei punti essenziali della metodologia della valutazione civica, dei criteri di applicazione e
dell’uso degli strumenti di rilevazione, ha dato l’avvio alla sperimentazione in Calabria. Dalla sperimentazione sono emersi
elementi rilevanti quali, anzitutto, il rapporto cooperativo instauratosi tra i referenti dell’amministrazione, i referenti civici e i
cittadini monitori i quali hanno condiviso, sin dal principio, obiettivi e strategie del progetto. In questo senso, la
collaborazione tra i referenti di Cittadinanzattiva e gli altri cittadini monitori, all’interno di un contesto amministrativo
favorevole a questo tipo di metodologia di valutazione, ha consentito un’efficace organizzazione del lavoro. Altro elemento
di rilievo che merita menzione è il vivace senso partecipativo dimostrato dai cittadini monitori, ad opera dei quali è stato
realizzato un sito internet (www.valutatorecivico.altervista.org) pensato sia come strumento operativo per il team, che di
raccordo con gli altri Comuni calabresi aderenti al progetto e, soprattutto, funzionale all’informazione e alla diffusione della
metodologia. I monitori hanno, inoltre, aderito a un bando pubblico della Regione Calabria per il finanziamento di progetti di
e-democracy, anch’essi avviati attraverso seminari di progettazione partecipata realizzati all’interno del Progetto
Rafforzamento della capacità amministrativa per un’amministrazione di qualità. Un ulteriore elemento positivo ha
riguardato la volontà da parte dell’amministrazione di sviluppare l’attività di valutazione civica: l’idea, in tal senso, è quella
di un possibile impiego della metodologia per la valutazione del servizio di raccolta differenziata porta a porta che il
Comune sta implementando.

.

Focus su
L’esperienza di valutazione civica

O
B

IE
T

T
IV

O
 5

.3
 IN

 C
A

LA
B

R
IA

O
B

IE
T

T
IV

O
 5

.3
 IN

 C
A

LA
B

R
IA

O
B

IE
T

T
IV

O
 5

.3
 IN

 C
A

LA
B

R
IA

Sostegno all’innovazione dei
modelli organizzativi per la

gestione unitaria dei programmi
operativi

ChORUS

Competenze in Rete

R.INNO.VA

� Azioni di affiancamento alla struttura regionale di governo del Tavolo di Partenariato per
l’attuazione della programmazione regionale unitaria 2007-2013
� Azioni di supporto all’Autorità di Gestione (AdG) FSE per l’attuazione del Programma Operativo
ed il perfezionamento del processo di delega alla Province
� Percorso di rafforzamento delle competenze e team building del personale regionale del settore 5
Rapporti con Province, Comuni, Comunità e Consorzi della Presidenza della Giunta chiamato a
gestire interventi cofinanziati dal FESR e dal FSE
� Percorsi mirati per le amministrazioni provinciali di Avellino, Benevento, Caserta e Salerno e i
Comuni di Pontecagnano Faiano e Pomigliano d’Arco per l’attuazione del Decreto legislativo
150/2009
� Percorso di accompagnamento all’Istituto di Ricovero e Cura a Carattere Scientifico (IRCCS)
G.Pascale di Napoli finalizzato a promuovere la diffusione della cultura della valutazione nelle
Aziende Sanitarie

Principali attività

Accrescere l’innovazione, l’efficacia e la traspare nza dell’azione
pubblica in Campania

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

M
P

A
N

IA
O

B
IE

T
T

IV
O

 5
.1

 IN
 C

A
M

P
A

N
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

M
P

A
N

IA

Sviluppo dei sistemi gestionali e
delle competenze specialistiche

� Interventi di affiancamento all’Autorità di Gestione (AdG) FSE per l’impostazione di un “cruscotto
di controllo a rete” sulla performance delle strutture titolari di funzioni attuative dei programmi
finanziati da fondi comunitari
� Intervento a supporto delle Autorità di Gestione (AdG) FESR, FSE e FAS per lo sviluppo di
competenze sui sistemi di gestione, controllo e monitoraggio
� Interventi di sviluppo e adeguamento delle competenze del personale degli Enti Parco sul tema
della progettazione integrata
� Affiancamento e formazione di dirigenti e funzionari regionali impegnati nella gestione, istruttoria
e valutazione delle istanze della misura 227 Investimenti non produttivi del Programma di Sviluppo
Rurale della Campania per il 2007-2013
� Laboratori di autovalutazione per il miglioramento organizzativo e dei servizi dei Centri Per
l’Impiego (CPI) delle Province di Avellino, Benevento, Caserta, Napoli e Salerno
� Laboratori di condivisione e scambio di best practice nella gestione dei Servizi per l’Impiego
� Interventi di affiancamento alla struttura dell’Autorità di Gestione (AdG) FSE per la definizione di
schemi di bando tipo per la fornitura di beni e servizi

Principali attività

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

M
P

A
N

IA
O

B
IE

T
T

IV
O

 5
.1

 IN
 C

A
M

P
A

N
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

M
P

A
N

IA
Competenze per lo sviluppo

PER.V.IN.C.A.

QUISPI
Appalti Chiari

Semplificazione, trasparenza e
qualità dell’azione pubblica

� Interventi di affiancamento all’Ufficio di Presidenza della Regione Campania per la
predisposizione di una proposta normativa contenente i criteri necessari a garantire una
standardizzazione e semplificazione dei procedimenti autorizzatori regionali
� Supporto all’amministrazione regionale per la condivisione di metodologie per la misurazione e
riduzione degli oneri e dei tempi amministrativi e l’avvio delle misurazioni degli oneri e delle
procedure
� Seminario regionale di approfondimento sulla Direttiva servizi, la semplificazione amministrativa e
la riduzione degli oneri amministrativi per le imprese

Principali attività

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

M
P

A
N

IA
O

B
IE

T
T

IV
O

 5
.1

 IN
 C

A
M

P
A

N
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

M
P

A
N

IA
Misurazione e riduzione degli oneri

amministrativi e dei tempi,
semplificazione amministrativa e

reingegnerizzazione dei processi di
servizio

Sviluppo della capacity building
delle amministrazioni delle aree

metropolitane e delle aree
urbane

� Interventi di supporto alle amministrazioni comunali di Napoli e Salerno per il rafforzamento delle
competenze e delle capacità in tema di cooperazione internazionale

Principali attività

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

M
P

A
N

IA
O

B
IE

T
T

IV
O

 5
.1

 IN
 C

A
M

P
A

N
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

M
P

A
N

IA
Hub & Spoke system

Hub & Spoke system – Nuova fase di
sviluppo dei laboratori

L’Analisi dei Piani Provinciali si inserisce nelle azioni di sistema realizzate nell’ambito del Progetto CHORUS in Campania che ha visto
la partecipazione delle strutture organizzative della Regione e delle Province coinvolte nella programmazione, attuazione e gestione del
Programma Operativo (PO) del FSE. Le azioni di supporto si sono svolte in un contesto abbastanza complesso in cui la Regione
Campania si è trovata ad affrontare il mutato quadro normativo e regolamentare per l’ attuazione dei PO monofondo che, tra l’altro, ha
dato maggiore delega di funzioni agli Organismi Intermedi (OI).
La già complessa definizione dei rapporti fra Regione e Province nell’ambito delle politiche attive del lavoro è resa ancora più difficile e
aperta in presenza di fattori esterni, quali le logiche e le regole della programmazione degli interventi co-finanziati dai Fondi Europei, in
parte diversi dalle precedenti e che hanno visto l’individuazione delle Province come Organismi Intermedi nel sistema organizzativo dei
PO FSE, e l’allargarsi delle competenze delle Province che si sono viste delegare competenze non più soltanto inerenti le politiche del
lavoro e della formazione. E’ da sottolineare inoltre che, sulla base di quanto indicato nel POR Campania FSE 2007-2013 e nel
Documento di Indirizzo, l’assegnazione delle risorse finanziarie alle Province è subordinata alla presentazione ed approvazione di Piani
di Programmazione Pluriennale
La prima fase del percorso di affiancamento a Regione e Province definito dal Formez PA ha visto proprio come nodo centrale l’Analisi
dei PPP in considerazione del fatto che per i settori e le competenze delegate, non vi è mai stata una attività precedente di
programmazione pluriennale di intervento e risultava necessario promuovere l’acquisizione da parte delle Province del know-how di
programmazione e gestione che era stato proprio della Regione in materia di politiche del lavoro e formative.
L’approccio adottato da Formez PA è stato caratterizzato da:
� una logica unitaria: le competenze che vanno sviluppate per garantire la gestione delle relazioni fra Regione e Province richiede
l’istituzione di momenti comuni di confronto e co-evoluzione
� una logica di apprendimento attivo: la natura “aperta” della problematica rende necessari apprendimenti non limitati alle conoscenze,
ma estesi alla comprensione e alla individuazione di “schemi di azione”, privilegiando l’apprendimento collettivo a quello individuale,
attraverso la creazione di situazioni basate sull’interazione fra i diversi beneficiari dell’intervento.
L’Analisi dei Piani Provinciali, restituita alla Regione e alle Province attraverso report e incontri di gruppo, ha fornito, sia alla Regione
che alle Province, supporti per sviluppare competenze per la definizione delle politiche locali della formazione e del lavoro, con
particolare riferimento all’identificazione dei bisogni in raccordo con le più generali politiche di sviluppo economico, per la definizione
delle caratteristiche dell’offerta (contenuti, destinatari, modalità di messa a bando, valutazione degli impatti, etc.) e per l’identificazione
dei fattori organizzativi e professionali di cui era necessario lo sviluppo comune, ai fini dell’esercizio integrato del processo di
trasferimento delle funzioni.
A seguito dell’Analisi dei Piani Provinciali sono state programmate per ogni Provincia azioni per il rafforzamento delle competenze di
programmazione e gestione con le strutture organizzative impegnate nella attuazione del PO FSE. Le attività sono state destinate
prioritariamente al personale (dirigenti e funzionari) delle cinque Province campane impegnate nell’attuazione della delega, ma,
nell’ottica dell’integrazione della programmazione comunitaria 2007-2013, gli interventi hanno coinvolto dirigenti e funzionari di altre
strutture interessate dai processi oggetto degli interventi.

Focus su
L’esperienza di valutazione dei Piani Provinciali p luriennali

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

M
P

A
N

IA
O

B
IE

T
T

IV
O

 5
.1

 IN
 C

A
M

P
A

N
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 C
A

M
P

A
N

IA

Rafforzamento della capacità di
programmazione delle vocazioni

territoriali e di attivazione del
Partenariato Pubblico Privato

� Interventi di supporto all’amministrazione provinciale di Napoli per lo sviluppo di competenze in
materia di progettazione, gestione, attuazione e valutazione di progetti integrati
� Percorsi di assistenza formativa rivolti a dirigenti, funzionari e amministratori delle
amministrazioni locali sul ruolo dell’Ente Locale nei processi di progettazione integrata
� Azioni di affiancamento all’Ufficio di segretariato del Partenariato Economico e Sociale (PES)
volti a favorire l’interazione tra Amministrazione regionale e partenariato sia nelle fasi di
programmazione che di attuazione delle politiche di sviluppo
� Supporto alla progettazione e implementazione del sito web dedicato all'azione del Partenariato
Economico Sociale (PES)

Principali attività

Migliorare la cooperazione interistituzionale e le capacità negoziali
con specifico riferimento al settore del Partenaria to Pubblico

Privato in Campania

PERGAMON

M.I.P.

O
B

IE
T

T
IV

O
 5

.2
 IN

 C
A

M
P

A
N

IA
O

B
IE

T
T

IV
O

 5
.2

 IN
 C

A
M

P
A

N
IA

O
B

IE
T

T
IV

O
 5

.2
 IN

 C
A

M
P

A
N

IA

Rafforzamento della capacità di
semplificazione e di

miglioramento della qualità di
regolazione da parte delle

Regioni

� Laboratorio interregionale sulla semplificazione normativa regionale e la cooperazione
interistituzionale finalizzato a far emergere lo stato dell’arte e le criticità relativi alle attività realizzate
in tema di semplificazione normativa e di procedimento normativo, con riferimento alla qualità della
regolazione.

Principali attività

O
B

IE
T

T
IV

O
 5

.2
 IN

 C
A

M
P

A
N

IA
O

B
IE

T
T

IV
O

 5
.2

 IN
 C

A
M

P
A

N
IA

O
B

IE
T

T
IV

O
 5

.2
 IN

 C
A

M
P

A
N

IA
Regioni Semplici

Rafforzamento della capacità
amministrativa degli Enti
territoriali in materia di

federalismo fiscale e di servizi
pubblici locali di rilevanza

economica

� Supporto all’amministrazione regionale per l’impostazione del Sistema Premiale Formale sugli
indicatori CIPE (Nidi – ADI – Rifiuti – Idrico) e la stesura del documento
� Interventi per lo sviluppo delle competenze finalizzate alla raccolta e analisi dei dati territoriali
� Interventi per lo sviluppo delle competenze finalizzate al monitoraggio del Piano di Azione
Regionale per la redazione del Rapporto Annuale Obiettivi di Servizio

Principali attività

O
B

IE
T

T
IV

O
 5

.2
 IN

 C
A

M
P

A
N

IA
O

B
IE

T
T

IV
O

 5
.2

 IN
 C

A
M

P
A

N
IA

O
B

IE
T

T
IV

O
 5

.2
 IN

 C
A

M
P

A
N

IA
Sistemi di premialità e governance
dei servizi pubblici

Miglioramento della qualità delle
politiche e dei servizi pubblici

Rafforzamento della capacità amministrativa per
un’amministrazione di qualità

� Seminario di diffusione della cultura della qualità e dei modelli di autovalutazione rivolto al
personale delle 5 Province campane
� Laboratorio di benchmarking in tema di misurazione delle performance amministrative e
sperimentazione del Sistema Informativo delle Pubbliche Amministrazioni Locali (SIPAL) per le
amministrazioni comunali con popolazione residente compresa tra 30.000 – 100.000 abitanti
� Attività di affiancamento e tutorship al Comune di Napoli per la realizzazione di piani di indagine di
customer satisfaction sulla base del modello off line realizzato dal Dipartimento della Funzione
Pubblica (DFP)
� Percorso di sviluppo delle competenze per la task force dei “Consulenti del territorio” impegnata
nelle azioni di supporto ai Progetti Integrati Rurali delle Aree Protette (PIRAP)
� Sperimentazione, in collaborazione con le sedi regionali e locali di Cittadinanzattiva onlus, di
processi di valutazione civica dei servizi pubblici che hanno coinvolto le amministrazioni comunali di
Pagani, Salerno e Sorrento.

Principali attività

Migliorare gli standard dei servizi pubblici in Cam pania

Valutazione delle performance, benchmarking e partecipazione
dei cittadini per il miglioramento dei servizi pubblici

O
B

IE
T

T
IV

O
 5

.3
 IN

 C
A

M
P

A
N

IA
O

B
IE

T
T

IV
O

 5
.3

 IN
 C

A
M

P
A

N
IA

O
B

IE
T

T
IV

O
 5

.3
 IN

 C
A

M
P

A
N

IA

Il CAF (Common Assessment Framework) è un modello europeo per l’autovalutazione delle performance che si propone di
diffondere una cultura della qualità basata sui principi del Total Quality Management (TQM) e del miglioramento continuo.
Il Dipartimento della Funzione Pubblica e Formez PA si occupano della diffusione del CAF da oltre un decennio e nell’ambito
del PON GAS 2007-2013 hanno supportato il suo utilizzo nelle amministrazioni delle regioni Ob. Convergenza. In Campania
hanno aderito all’iniziativa le 5 Province che si sono impegnate, con settori differenti, in un percorso di autovalutazione e
miglioramento durato circa 9 mesi. L’esperienza è stata caratterizzata nelle sue fasi iniziali da un’adesione diretta dei
Segretari Generali che hanno definito con i propri dirigenti l’ambito di applicazione del modello:

� Provincia di Napoli – area del personale
� Provincia di Caserta – settore personale, settore edilizia, settore agricoltura, settore finanziario
� Provincia di Salerno – settore personale, settore agricoltura, protezione civile e innovazione tecnologica, settore
economico-finanziario
� Provincia di Avellino – settore agricoltura
� Provincia di Benevento – settore agricoltura, settore cultura

In itinere in alcune Province il contesto è mutato e sono mutate anche le condizioni di partecipazione. Le attività sono state
portate a termine in 4 Province e complessivamente sono stati prodotti 6 rapporti di autovalutazione (output principale del
processo di autovalutazione) e 6 piani di miglioramento.
I punti di forza dell’esperienza possono essere cosi sintetizzati:

� Qualità come mezzo. La qualità non è stata vista come un fine, ma come un metodo della trasformazione
dell’organizzazione
� Interiorizzazione e comunicazione. Consapevolezza che è necessario condividere il processo con il personale e, nei
momenti opportuni, con tutte le parti interessate. Necessità di promuovere lo scambio delle esperienze (creazione della
conoscenza) tra i vari settori dell’organizzazione
� Acquisizione di nuove competenze. Cambiamento sostanziale, innovativo, che ha comportato la messa in campo di nuove
capacità all’interno dell’amministrazione
� Crescita motivazionale del personale coinvolto nella pianificazione delle attività di miglioramento

Focus su
L’esperienza di utilizzo del modello CAF in Campani a

O
B

IE
T

T
IV

O
 5

.3
 IN

 C
A

M
P

A
N

IA
O

B
IE

T
T

IV
O

 5
.3

 IN
 C

A
M

P
A

N
IA

O
B

IE
T

T
IV

O
 5

.3
 IN

 C
A

M
P

A
N

IA

Sostegno all’innovazione dei
modelli organizzativi per la

gestione unitaria dei programmi
operativi

ChORUS

Competenze in Rete

R.INNO.VA

� Azioni di affiancamento all’Autorità di Gestione (AdG) del Programma Operativo (PO) FSE e alle
Province pugliesi per la governance verticale del programma
� Intervento di analisi organizzativa a supporto dell’Ufficio Controllo e Verifica Politiche Comunitarie
della Regione Puglia per la definizione di percorsi di rafforzamento delle conoscenze e competenze
individuali e collettive del personale dell’Ufficio
� Attivazione di un ambiente di lavoro online per rafforzare le relazioni di rete a supporto della
governance del PO FSE
� Percorso di accompagnamento alle Province della Regione Puglia per l’implementazione del ciclo
di gestione delle performance

Principali attività

Accrescere l’innovazione, l’efficacia e la traspare nza dell’azione
pubblica in Puglia

O
B

IE
T

T
IV

O
 5

.1
 IN

 P
U

G
LI

A
O

B
IE

T
T

IV
O

 5
.1

 IN
 P

U
G

LI
A

O
B

IE
T

T
IV

O
 5

.1
 IN

 P
U

G
LI

A

Sviluppo dei sistemi gestionali e
delle competenze specialistiche

� Intervento di sviluppo organizzativo e formazione del personale dell’Ufficio Controllo e Verifica
Politiche Comunitarie della Regione Puglia (Autorità di Audit)
� Formazione del gruppo di lavoro dell’Autorità Ambientale a sostegno dell’obiettivo
dell’integrazione ambientale
� Interventi a supporto dell’autovalutazione della qualità dei servizi offerti da 10 Centri Per l’Impiego
(CPI) pugliesi e workshop di approfondimento sulla “Legge Anticrisi”
� Percorso di accompagnamento all’amministrazione regionale dell’Area Organizzazione e Riforma
dell’Amministrazione e Affari Generali sulla gestione delle procedure di appalto

Principali attività

O
B

IE
T

T
IV

O
 5

.1
 IN

 P
U

G
LI

A
O

B
IE

T
T

IV
O

 5
.1

 IN
 P

U
G

LI
A

O
B

IE
T

T
IV

O
 5

.1
 IN

 P
U

G
LI

A
Competenze per lo sviluppo

PER.V.IN.C.A.

QUISPI
Appalti Chiari

Semplificazione, trasparenza e
qualità dell’azione pubblica

� Interventi di affiancamento all’amministrazione regionale per la predisposizione di una proposta
normativa contenente i criteri necessari a garantire una standardizzazione e semplificazione dei
procedimenti autorizzatori regionali e l’identificazione di indicazioni e proposte per interventi di
semplificazione da realizzare nelle amministrazioni
� Supporto all’amministrazione regionale per la condivisione di metodologie per la misurazione e
riduzione degli oneri e dei tempi amministrativi e l’avvio delle misurazioni degli oneri e delle
procedure
� Seminario sulle politiche di semplificazione dei procedimenti e di riduzione degli oneri
amministrativi

Principali attività

O
B

IE
T

T
IV

O
 5

.1
 IN

 P
U

G
LI

A
O

B
IE

T
T

IV
O

 5
.1

 IN
 P

U
G

LI
A

O
B

IE
T

T
IV

O
 5

.1
 IN

 P
U

G
LI

A
Misurazione e riduzione degli oneri

amministrativi e dei tempi,
semplificazione amministrativa e

reingegnerizzazione dei processi di
servizio

Sviluppo della capacity building
delle amministrazioni delle aree

metropolitane e delle aree
urbane

� Laboratori per lo sviluppo delle competenze del personale della Provincia e del Comune di Lecce
in tema di cooperazione internazionale finalizzati alla redazione di un documento strategico

Principali attività

O
B

IE
T

T
IV

O
 5

.1
 IN

 P
U

G
LI

A
O

B
IE

T
T

IV
O

 5
.1

 IN
 P

U
G

LI
A

O
B

IE
T

T
IV

O
 5

.1
 IN

 P
U

G
LI

A
Hub & Spoke system

Hub & Spoke system – Nuova fase di
sviluppo dei laboratori

L’intervento ha coinvolto due progetti del Piano operativo Formez PA per l’attuazione dell’Asse Capacità Istituzionale del
PON GAS: Competenze per lo sviluppo e ChORUS, che hanno concorso, in sinergia, ad accrescere capacità e competenze
delle risorse umane dell’Autorità di Audit e a sviluppare l’assetto organizzativo della struttura. Il percorso è stato avviato dal
progetto ChORUS con una giornata finalizzata a condividere la proposta di lavoro, le funzioni e i compiti dell’Autorità di Audit
nella programmazione dei Fondi strutturali 2007-2013, la strategia di audit e l’assetto organizzativo della struttura regionale
dedicata.
Per raccogliere le percezioni dei partecipanti in merito alle conoscenze e abilità necessarie per l’esercizio delle funzioni
dell’Autorità di Audit nella programmazione dei Fondi strutturali 2007-2013 è stato inoltre somministrato un questionario di
autovalutazione delle conoscenze e competenze e di verifica dei fabbisogni formativi. Il questionario è stato somministrato, in
forma anonima, a 32 componenti del gruppo di lavoro dell’Autorità di Audit.
I risultati dell’indagine sono stati utilizzati come dati conoscitivi di partenza per la progettazione del percorso formativo del
progetto Competenze per lo sviluppo.
In particolare, il percorso formativo ha inteso accrescere le conoscenze sulla regolamentazione comunitaria e nazionale
relativa ai controlli nell’ambito della programmazione dei Fondi strutturali 2007-2013, in coerenza anche con gli Standard
Internazionali dell’Internal Audit; contribuire a una visione condivisa dell’esercizio della funzione di auditor, delle competenze
professionali necessarie al ruolo, della opportunità di una forte integrazione interna all’ufficio; sviluppare adeguate capacità
personali e relazionali, sia verso gli interlocutori esterni sia verso i referenti regionali, orientate a un approccio di ascolto, di
problem solving, ma soprattutto di autorevolezza nell’esercizio del ruolo.
Il percorso si è articolato in attività di aula e attività laboratoriali finalizzate, da un lato a sviluppare conoscenze e competenze
tecniche, di base e specialistiche, dall’altro a supportare l’esercizio al ruolo dell’auditor e favorire l’integrazione del gruppo di
lavoro. A quest’ultimo aspetto è stata dedicata particolare attenzione in considerazione della composizione del gruppo di
lavoro fortemente eterogeneo e con skill differenziati.
Dai riepiloghi delle presenze, risulta che il 77% dei dipendenti previsti ha completato il percorso formativo in aula, di
complessive 80 ore, avendo raggiunto gli obiettivi di presenza in coerenza con le regole del Fondo Sociale Europeo.
Alla fine del percorso è stato somministrato ai partecipanti un questionario di gradimento su obiettivi, didattica e contenuti.
In generale si è registrato un elevato gradimento complessivo dell’intervento vissuto come arricchimento delle competenze e
utile per il proprio lavoro
Su richiesta del dirigente della struttura regionale, è stato avviata una nuova analisi dei fabbisogni formativi in un’ottica di
formazione continua dell’ufficio dell’Autorità di Audit.

Focus suL’intervento di capacity building per l’Autorità di Audit
O

B
IE

T
T

IV
O

 5
.1

 IN
 P

U
G

LI
A

O
B

IE
T

T
IV

O
 5

.1
 IN

 P
U

G
LI

A
O

B
IE

T
T

IV
O

 5
.1

 IN
 P

U
G

LI
A

La proposta di intervento del progetto ChORUS per la Regione Puglia ha inteso:
� affiancare l’Autorità di Gestione (AdG) del PO FSE nell’implementazione del modello organizzativo prescelto
� supportare l’ AdG nella definizione e implementazione del modello di governance verticale e nel coordinamento delle
attività delegate alle Province pugliesi
� accompagnare le Province, in qualità di Organismi Intermedi (OI), nell’acquisizione delle deleghe e nell’adeguamento delle
competenze necessarie all’espletamento del nuovo ruolo.
Gli interventi sono stati preceduti da una approfondita analisi desk e field sullo stato di attuazione della delega nelle 6
Province. Il percorso è stato avviato con un confronto aperto tra amministrazione regionale e Province sul “modello” di
delega, le priorità strategiche e i documenti di indirizzo da condividere, il ruolo e le funzioni delle parti (AdG e OI) all'interno
del processo. Questo primo incontro ha portato alla costituzione di una task force regionale finalizzata ad assistere le
Province nel breve periodo per la risoluzione di quesiti complessi. A garanzia di un confronto costante e permanente, le
Province hanno aderito ad un gruppo di lavoro tecnico che ha svolto la sua attività di condivisione attraverso incontri a
cadenza mensile sui temi di volta in volta individuati dal gruppo. Al gruppo di lavoro hanno partecipato i dirigenti e funzionari
regionali individuati dall’Autorità di Gestione del PO FSE (dirigenti e funzionari degli Uffici Programmazione e attuazione
delle attività finanziate e Monitoraggio, vigilanza e controllo delle attività finanziate) e i dirigenti delle amministrazioni
provinciali responsabili degli Organismi Intermedi. Il tavolo ha approfondito temi e funzioni strategiche relativi alla
programmazione, attuazione e controllo degli interventi e messo a punto, attraverso l’analisi e il confronto delle esperienze
maturate, alcuni strumenti di lavoro (schemi tipo di bando e convenzioni) e una procedura condivisa di FAQ per la
formulazione dei quesiti da parte degli OI all’AdG sull’attuazione del programma e la “circolarizzazione” e la
“patrimonializzazione” delle risposte al fine di sviluppare “comportamenti” omogenei tra amministrazioni e trasparenti rispetto
ai soggetti terzi coinvolti nella realizzazione degli interventi. Nel periodo giugno 2009 – marzo 2011 sono stati organizzati 15
laboratori che hanno coinvolto complessivamente 86 partecipanti. Dalla valutazione dell’intervento, realizzata attraverso la
somministrazione di un questionario, sono emerse le potenziali direzioni per la progettazione in progress nell’ambito di nuovi
interventi di capacity building:
� rafforzare la dimensione di rete, attraverso lo scambio informativo su temi connessi con le aree di contenuto affrontate
anche attraverso l’utilizzo dell’ITC
� articolare la rete, attraverso la definizione di obiettivi specifici per gruppi di destinatari e aree di contenuto
� rafforzare la dimensione dei prodotti/output delle attività di laboratorio
� rafforzare i dispositivi di consolidamento dell’apprendimento mutuato, attraverso la ricostruzione e valorizzazione della
“memoria” di progetto
� rafforzare il feed-back fra destinatari e referenti istituzionali di progetto per una migliore governance dell’intervento

Focus su
Accompagnamento delle Province pugliesi nel process o di delega delle funzioni in
materia di formazione professionale: un percorso in atto

O
B

IE
T

T
IV

O
 5

.1
 IN

 P
U

G
LI

A
O

B
IE

T
T

IV
O

 5
.1

 IN
 P

U
G

LI
A

O
B

IE
T

T
IV

O
 5

.1
 IN

 P
U

G
LI

A

Rafforzamento della capacità di
programmazione delle vocazioni

territoriali e di attivazione del
Partenariato Pubblico Privato

� Ricognizione degli interventi realizzati nella Regione Puglia a supporto della progettazione
integrata
� Interventi di assistenza formativa alla Provincia di Lecce e ai GAL del Salento sul tema della
comunicazione
� Percorso di assistenza formativa per dirigenti, funzionari e amministratori pubblici operanti presso
gli Enti Locali della Provincia di Lecce sul ruolo dell’Ente Locale nei processi di progettazione
integrata
� Interventi di supporto e assistenza alla Segreteria del Tavolo di Partenariato Regionale

Principali attività

Migliorare la cooperazione interistituzionale e le capacità negoziali
con specifico riferimento al settore del Partenaria to Pubblico

Privato in Puglia

PERGAMON

M.I.P.

O
B

IE
T

T
IV

O
 5

.2
 IN

 P
U

G
LI

A
O

B
IE

T
T

IV
O

 5
.2

 IN
 P

U
G

LI
A

O
B

IE
T

T
IV

O
 5

.2
 IN

 P
U

G
LI

A

Rafforzamento della capacità di
semplificazione e di

miglioramento della qualità di
regolazione da parte delle

Regioni

� Interventi di accompagnamento per l’adozione e attuazione della normativa regionale sulla
semplificazione e qualità della normazione.

Principali attività

O
B

IE
T

T
IV

O
 5

.2
 IN

 P
U

G
LI

A
O

B
IE

T
T

IV
O

 5
.2

 IN
 P

U
G

LI
A

O
B

IE
T

T
IV

O
 5

.2
 IN

 P
U

G
LI

A
Regioni Semplici

Rafforzamento della capacità
amministrativa degli Enti
territoriali in materia di

federalismo fiscale e di servizi
pubblici locali di rilevanza

economica

� Supporto all’amministrazione regionale per l’impostazione del Sistema Premiale Formale sugli
indicatori CIPE
� Accompagnamento alla definizione del Sistema di Premialità Formale sull’indicatore S.08 (Nidi)
� Interventi per lo sviluppo delle competenze finalizzate alla raccolta e analisi dei dati territoriali
� Interventi per lo sviluppo delle competenze finalizzate al monitoraggio del Piano di Azione
Regionale per la redazione del Rapporto Annuale Obiettivi di Servizio

Principali attività

O
B

IE
T

T
IV

O
 5

.2
 IN

 P
U

G
LI

A
O

B
IE

T
T

IV
O

 5
.2

 IN
 P

U
G

LI
A

O
B

IE
T

T
IV

O
 5

.2
 IN

 P
U

G
LI

A
Sistemi di premialità e governance
dei servizi pubblici

Miglioramento della qualità delle
politiche e dei servizi pubblici

Rafforzamento della capacità amministrativa per
un’amministrazione di qualità

� Azioni di diffusione della cultura della qualità e dei modelli di autovalutazione e miglioramento
� Laboratori di benchmarking in tema di misurazione delle performance amministrative e di
sperimentazione del Sistema Informativo delle Pubbliche Amministrazioni Locali (SIPAL)
� Affiancamento e tutorship all’amministrazione provinciale di Lecce per la realizzazione di piani di
indagine di customer satisfaction sulla base del modello off line realizzato dal Dipartimento della
Funzione Pubblica (DFP)
� Interventi di supporto alle amministrazioni comunali di Andria, Trani e Putignano per la redazione
dei Piani Sociali di Zona
� Percorsi di sperimentazione con le amministrazioni comunali di Bari, Lecce, Putignano e San
Severo di processi di valutazione civica dei servizi pubblici

Principali attività

Migliorare gli standard dei servizi pubblici in Pug lia

Valutazione delle performance, benchmarking e partecipazione
dei cittadini per il miglioramento dei servizi pubblici

O
B

IE
T

T
IV

O
 5

.3
 IN

 P
U

G
LI

A
O

B
IE

T
T

IV
O

 5
.3

 IN
 P

U
G

LI
A

O
B

IE
T

T
IV

O
 5

.3
 IN

 P
U

G
LI

A

La linea di attività del Progetto Rafforzamento della capacità amministrativa per una amministrazione di qualità dedicata allo sviluppo di
competenze per la progettazione partecipata, è stata finalizzata alla definizione di scelte programmatiche condivise fra Amministrazioni
e stakeholder. La Regione Puglia, molto attiva sul versante della democrazia partecipativa, ha voluto nel 2009 che la procedura prevista
usualmente per i Piani di Zona d’Ambito – documenti di programmazione delle politiche sociali regionali – modificasse sostanzialmente
il passaggio della concertazione, trasformandolo da momento rituale e spesso di facciata in vero e proprio momento di ascolto e di
condivisione delle scelte con stakeholder e cittadini. Il Progetto è quindi intervenuto sulla dimensione qualitativa delle politiche
pubbliche, da realizzarsi attraverso la promozione di processi decisionali inclusivi. All’interno della ridefinizione dei Piani Sociali di Zona
è stata avviata un’azione di accompagnamento al processo partecipativo attivato dall’Assessorato Solidarietà - Politiche sociali e Flussi
migratori della Regione Puglia . In questo ambito sono stati realizzati workshop partecipati nell'Ambito di Trani e a Bisceglie, nell'Ambito
di Putignano e in quello di Andria su diverse priorità tematiche:
� azioni di inclusione sociale e contrasto alla povertà
� salvaguardia delle persone in situazione di fragilità
� prevenzione e contrasto delle devianze e della violenza
� interventi per l’integrazione sociosanitaria
� interventi per i nuclei familiari ed i minori
� interventi per gli adolescenti e i giovani
In totale sono stati 16 i seminari di progettazione partecipata realizzati fra la fine di novembre e le prime settimane di dicembre 2009. Gli
incontri hanno coinvolto più di 200 attori locali che hanno dato il proprio contributo per la definizione delle azioni da inserire nei nuovi
Piani Sociali di Zona.
Piani di Zona sottoscritti all'inizio del 2010 dai Sindaci di tutti i Comuni che hanno partecipato al Progetto.
Nel maggio 2010 è stato poi avviato un processo partecipativo finalizzato alla programmazione delle politiche di welfare rurale, in
collaborazione coi Comuni dell’Ambito relativo al Piano di Zona di Putignano - Alberobello, Castellana Grotte, Locorotondo e Noci:
"INTERLAND Interconnessioni tra welfare rurale e pratiche partecipative".
L’azione ha inteso promuovere la partecipazione attiva delle comunità locali per realizzare una migliore programmazione delle politiche
e dei servizi pubblici nei territori rurali, attraverso 5 laboratori partecipativi, uno per ciascun Comune dell’Ambito Territoriale. Gli incontri
avevano l’obiettivo di elaborare un’analisi partecipata che individuasse, attraverso il coinvolgimento di tutte le componenti sociali del
territorio, i punti di forza e le criticità del contesto territoriale. Durante il lavoro sui Piani di Zona era infatti emersa la necessità di
approfondire il tema relativo al rapporto tra la campagna e la città in termini di servizi da rendere alla popolazione che vive fuori dalle
aree urbane. Ne è nato un progetto di definizione per un PIANO di Welfare Rurale, nel quale sono state realizzate 6 giornate di
progettazione con metodologia GOPP (Goal Oriented Project Planning) e PCM (Project Cycle Management), in cui le Amministrazioni
dei 5 Comuni, i cittadini, il partenariato e gli imprenditori della zona hanno discusso e individuato soluzioni per una migliore integrazione,
a livello di mobilità, istruzione, imprenditorialità, fra le aree popolate e quelle di campagna.

Focus suDemocrazia partecipativa e sussidiarietà nei process i decisionali e nelle
amministrazioni

O
B

IE
T

T
IV

O
 5

.3
 IN

 P
U

G
LI

A
O

B
IE

T
T

IV
O

 5
.3

 IN
 P

U
G

LI
A

O
B

IE
T

T
IV

O
 5

.3
 IN

 P
U

G
LI

A

Sostegno all’innovazione dei
modelli organizzativi per la

gestione unitaria dei programmi
operativi

ChORUS

Competenze in Rete

R.INNO.VA

� Affiancamento al Dipartimento della Famiglia e delle Politiche sociali della Regione Siciliana, in
qualità di Organismo Intermedio (OI) delegato alla gestione dell’Asse III Inclusione sociale del POR
FSE, per la definizione e implementazione di un modello organizzativo interno coerente con le
regole di gestione e il controllo degli interventi cofinanziati dal Fondo Sociale Europeo
� Intervento sistemico di supporto alla crescita e al miglioramento organizzativo delle strutture
dell’amministrazione regionale siciliana deputate al processo di gestione e controllo del Programma
Operativo Regionale (POR) FSE
� Percorso di sviluppo di competenze sia del personale regionale che degli Enti Beneficiari
sull’utilizzo del Sistema Informativo implementato dalla Regione per la gestione, il monitoraggio e il
controllo del Programma Operativo (PO) FSE 2007-2013 (Sistema Informativo Caronte)
� Percorso di accompagnamento alle amministrazioni provinciali sull'adeguamento delle
amministrazioni territoriali al Decreto legislativo 150/2009
� Sperimentazione del modello per la valutazione delle performance individuali nelle ASL e
definizione di linee guida per l’attuazione del Decreto legislativo 150/2009

Principali attività

Accrescere l’innovazione, l’efficacia e la traspare nza dell’azione
pubblica in Sicilia

O
B

IE
T

T
IV

O
 5

.1
 IN

 S
IC

IL
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 S
IC

IL
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 S
IC

IL
IA

Sviluppo dei sistemi gestionali e
delle competenze specialistiche

� Percorsi di affiancamento ai dirigenti del Dipartimento della Funzione Pubblica e del Personale
della Regione Siciliana per l’internalizzazione di competenze in materia di gestione e valutazione del
personale
� Intervento a supporto dell’amministrazione regionale per l’indirizzo e la gestione strategica dei
progetti nella programmazione 2007-2013
� Laboratorio di autovalutazione organizzativa e della qualità dei servizi dei Centri Per l’Impiego
(CPI) per il personale della Provincia di Siracusa
� Ciclo di convegni di informazione e diffusione dedicati al portale Cliclavoro e alle reti informative
dei sistemi del lavoro
� Interventi di supporto all’amministrazione regionale in tema di procedure ad evidenza pubblica
per la revisione del vademecum sulle procedure di affidamento di contratti pubblici relativi a lavori,
servizi e forniture nella Regione Siciliana

Principali attività

O
B

IE
T

T
IV

O
 5

.1
 IN

 S
IC

IL
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 S
IC

IL
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 S
IC

IL
IA

Competenze per lo sviluppo
PER.V.IN.C.A.

QUISPI
Appalti Chiari

Semplificazione, trasparenza e
qualità dell’azione pubblica

� Interventi di affiancamento al Dipartimento della Funzione Pubblica e del Personale della
Regione Siciliana per la predisposizione di una proposta normativa contenente i criteri necessari a
garantire una standardizzazione e semplificazione dei procedimenti autorizzatori regionali
� Supporto all’amministrazione regionale per la condivisione di metodologie per la misurazione e
riduzione degli oneri e dei tempi amministrativi e l’avvio delle misurazioni degli oneri e delle
procedure
� Seminario sulle politiche di semplificazione dei procedimenti e di riduzione degli oneri
amministrativi

Principali attività

O
B

IE
T

T
IV

O
 5

.1
 IN

 S
IC

IL
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 S
IC

IL
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 S
IC

IL
IA

Misurazione e riduzione degli oneri
amministrativi e dei tempi,

semplificazione amministrativa e
reingegnerizzazione dei processi di

servizio

Sviluppo della capacity building
delle amministrazioni delle aree

metropolitane e delle aree
urbane

� Interventi di supporto alle amministrazioni comunali di Monreale e Siracusa per il rafforzamento
delle competenze e delle capacità in tema di cooperazione internazionale

Principali attività

O
B

IE
T

T
IV

O
 5

.1
 IN

 S
IC

IL
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 S
IC

IL
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 S
IC

IL
IA

Hub & Spoke system

Hub & Spoke system – Nuova fase di
sviluppo dei laboratori

Il modello organizzativo assunto dalla Regione Siciliana per l’implementazione del Programma Operativo (PO) FSE utilizza e
valorizza le esperienze sviluppate nei precedenti periodi di programmazione, innestando su di esse le innovazioni apportate
dalla nuova normativa comunitaria e gli indirizzi del QSN 2007 - 2013.
L’Autorità di Gestione (AdG) è strutturata secondo un modello organizzativo in cui le diverse funzioni risultano assegnate ai
Dipartimenti coinvolti nell’attuazione (Istruzione e Formazione Professionale, Agenzia per l’Impiego) e ad un Organismo
Intermedio (OI), che è il Dipartimento Famiglia, responsabile dell’Asse III Inclusione Sociale.
In tale quadro generale si è innestato, già dal 2009, l’intervento di supporto del Formez PA, che con il progetto ChORUS ha
inteso accompagnare non uno ma tutti i soggetti coinvolti nelle diverse fasi di programmazione, gestione, monitoraggio,
valutazione, controllo, degli interventi co-finanziati attraverso il FSE, con un intervento sistemico costituito da laboratori,
workshop e affiancamento on the job, e che ha risposto a molteplici esigenze:
� alla necessità dell’AdG e delle strutture regionali che concorrono alla gestione del Programma Operativo Regionale (POR)
di migliorare le procedure, gli assetti organizzativi, ma anche i flussi comunicativi e di avviare una collaborazione proficua,
per creare una rete di competenze e di relazioni e contribuire, in tal modo, al funzionamento e alla crescita del sistema
stesso
� all’esigenza dell’AdG di coinvolgere non solo il personale regionale, ma per la prima volta l’intero sistema degli Enti
Beneficiari del PO, presenti sul territorio siciliano, in un percorso di crescita di competenze in materia di monitoraggio e
controllo e, nello specifico, per quanto riguarda le procedure previste dal nuovo sistema informativo (Caronte), adottato dalla
Regione per la gestione e il monitoraggio degli interventi co-finanziati.
Quest’ultima attività, coinvolgendo gli operatori regionali insieme ai Beneficiari presenti sul territorio, ha costituito l’occasione
per la nascita di un proficuo confronto interistituzionale che ha riguardato sia gli strumenti che le procedure. Per la
significatività dell’intervento (più di 800 gli Enti coinvolti) ha inoltre prodotto sul territorio un effetto pervasivo di diffusione e di
omogeneizzazione, a volte spontanea, di regole, procedure e strumenti, provocando un impatto maggiore di quello
inizialmente previsto, al punto che il Formez PA è stato chiamato a realizzare un intervento analogo (finanziato nell’ambito
del Progetto Competenze in Rete e oggi in corso di realizzazione), volto a coinvolgere il sistema degli Enti Beneficiari dei
progetti finanziati con il FESR.

Focus su

Il supporto del Formez PA al sistema di gestione, mo nitoraggio e controllo del
Programma Operativo FSE della Regione Siciliana

O
B

IE
T

T
IV

O
 5

.1
 IN

 S
IC

IL
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 S
IC

IL
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 S
IC

IL
IA

Per valutare l’impatto delle misure del D.lgs. 150/09 in materia di Misurazione e Valutazione della performance individuale e
di riconoscimento del Merito e dei Premi in sanità, è stata effettuata a livello nazionale una sperimentazione del nuovo
modello di valutazione individuale sulle Aziende del SSN. La legge prevede il suo recepimento da parte delle Regioni entro il
31 dicembre 2010.
La sperimentazione dell’applicazione della Riforma Brunetta all’ambito della valutazione del personale delle Aziende sanitarie
e ospedaliere diventa quindi fondamentale per raccogliere indicazioni e raccomandazioni in vista del varo della legislazione
regionale.
Il protocollo d’intesa per l’avvio della sperimentazione è stato firmato dalla Presidenza del Consiglio dei Ministri –
Dipartimento della Funzione Pubblica, dalla FIASO, dal Formez, da Age.Na.S., da 16 Aziende sanitarie e ospedaliere e dal
CEFPAS. Il Centro ha sottoscritto l’accordo intendendo cogliere l’opportunità di realizzare la sperimentazione in tutte le
Aziende sanitarie della Sicilia, in linea con la strategia della riforma sanitaria regionale […].
Il SSR è infatti attualmente impegnato nell’importante progetto di riorganizzazione e rifunzionalizzazione organizzativa
avviato con il “Piano di rientro” e proseguito con l’approvazione della L.R. 5/09 di riforma della sanità siciliana.
Nell’ambito della Linea D “Valutare Salute” del progetto R.INNO.VA è stata realizzata la sperimentazione, in contemporanea
e con le stesse modalità seguite al livello nazionale, in tutte le 17 strutture sanitarie pubbliche della Regione Siciliana e
nell’IRCCS di Troina, ente privato, per un totale complessivo di 1.116 unità di personale valutato.
Alcuni elementi significativi emersi nella sperimentazione possono essere sinteticamente riassunti nel gradimento, espresso
da quasi tutti i partecipanti, per un sistema di valutazione meritocratico governato centralmente dall’Assessorato Regionale
della Salute, con il supporto metodologico - formativo del CEFPAS.
Altresì, è stato espresso l’auspicio che, nell’emanazione delle direttive regionali sull’applicazione della legge Brunetta,
vengano riviste le previsioni sulle fasce di merito, i meccanismi di assegnazione dei valutati alle stesse, lo strumento e gli
indicatori per la valutazione della performance individuale. […].

Focus su
Valutare Salute in Sicilia. Sperimentazione della valutazione del personale nelle
Aziende Sanitarie

O
B

IE
T

T
IV

O
 5

.1
 IN

 S
IC

IL
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 S
IC

IL
IA

O
B

IE
T

T
IV

O
 5

.1
 IN

 S
IC

IL
IA

Fonte Valutare salute in Sicilia. Sperimentazione della valutazione del personale nelle Aziende Sanitarie – Collana: Materiali Formez 2010

Rafforzamento della capacità di
programmazione delle vocazioni

territoriali e di attivazione del
Partenariato Pubblico Privato

� Percorso di assistenza formativa e affiancamento per dirigenti, funzionari e amministratori del
Comune di Mazara del Vallo e Comuni limitrofi coinvolti in processi di progettazione integrata
� Supporto e assistenza alla Segreteria del Tavolo di Partenariato Regionale
� Affiancamento al Dipartimento della Programmazione della Regione Siciliana per l’animazione e
assistenza delle 26 coalizioni territoriali dei Piani Integrati di Sviluppo Territoriale (PIST) e dei Piani
Integrati di Sviluppo Urbano (PISU) impegnate nelle diverse fasi di attuazione del bando a loro
destinato

Principali attività

Migliorare la cooperazione interistituzionale e le capacità negoziali
con specifico riferimento al settore del Partenaria to Pubblico

Privato in Sicilia

PERGAMON

M.I.P.

O
B

IE
T

T
IV

O
 5

.2
 IN

 S
IC

IL
IA

O
B

IE
T

T
IV

O
 5

.2
 IN

 S
IC

IL
IA

O
B

IE
T

T
IV

O
 5

.2
 IN

 S
IC

IL
IA

Rafforzamento della capacità di
semplificazione e di

miglioramento della qualità di
regolazione da parte delle

Regioni

� Laboratorio per l’assistenza e l’affiancamento alle strutture degli uffici legislativi della Regione
Siciliana e al Comitato per la legislazione orientato alla definizione di un manuale per la qualità della
legislazione da condividere con i decisori politici al fine di un’eventuale adozione da parte degli
organi competenti.

Principali attività

O
B

IE
T

T
IV

O
 5

.2
 IN

 S
IC

IL
IA

O
B

IE
T

T
IV

O
 5

.2
 IN

 S
IC

IL
IA

O
B

IE
T

T
IV

O
 5

.2
 IN

 S
IC

IL
IA

Regioni Semplici

Rafforzamento della capacità
amministrativa degli Enti
territoriali in materia di

federalismo fiscale e di servizi
pubblici locali di rilevanza

economica

� Supporto all’amministrazione regionale per l’impostazione del Sistema Premiale Formale sugli
indicatori CIPE (Nidi - ADI - Rifiuti - Idrico)
� Interventi per lo sviluppo delle competenze finalizzate alla raccolta e analisi dei dati territoriali
� Interventi per lo sviluppo delle competenze finalizzate al monitoraggio del Piano di Azione
Regionale per la redazione del Rapporto Annuale Obiettivi di Servizio

Principali attività

O
B

IE
T

T
IV

O
 5

.2
 IN

 S
IC

IL
IA

O
B

IE
T

T
IV

O
 5

.2
 IN

 S
IC

IL
IA

O
B

IE
T

T
IV

O
 5

.2
 IN

 S
IC

IL
IA

Sistemi di premialità e governance
dei servizi pubblici

Miglioramento della qualità delle
politiche e dei servizi pubblici

Rafforzamento della capacità amministrativa per
un’amministrazione di qualità

� Azioni di diffusione della cultura della qualità e dei modelli di autovalutazione e miglioramento
organizzativo in collaborazione con il Dipartimento Regionale del Personale della Regione Siciliana
� Laboratori di benchmarking in tema di misurazione delle performance amministrative e di
sperimentazione del Sistema Informativo delle Pubbliche Amministrazioni Locali (SIPAL)
� Affiancamento e tutorship all’amministrazione comunale di Palermo per la realizzazione di piani di
indagine di customer satisfaction sulla base del modello off line realizzato dal Dipartimento della
Funzione Pubblica
� Percorsi di sperimentazione con le amministrazioni comunali di Mazara del Vallo, Salaparuta,
Agrigento e Siracusa di processi di valutazione civica dei servizi pubblici

Principali attività

Migliorare gli standard dei servizi pubblici in Sic ilia

Valutazione delle performance, benchmarking e partecipazione
dei cittadini per il miglioramento dei servizi pubblici

O
B

IE
T

T
IV

O
 5

.3
 IN

 S
IC

IL
IA

O
B

IE
T

T
IV

O
 5

.3
 IN

 S
IC

IL
IA

O
B

IE
T

T
IV

O
 5

.3
 IN

 S
IC

IL
IA

