

Piano di comunicazione 2018-2020

Piano di comunicazione 2018-2020

La comunicazione interna, esterna, organizzativa, istituzionale riveste un ruolo strategico nell'ambito della gestione aziendale.

Inoltre, per la pubblica amministrazione una comunicazione trasparente e responsabile soddisfa il moderno concetto di "accountability" istituzionale verso i numerosi portatori di interesse, la opinione pubblica e la cittadinanza.

Comunicare politiche esplicite, lavorare affinché la comunicazione degli obiettivi e delle strategie non si fermi ai livelli dirigenziali, ma raggiunga tutti i professionisti dell'Azienda è un dovere di tutti i dirigenti di questa Azienda.

Essere informati e aggiornati sulle strategie, la vision, la performance e i risultati conseguiti dalla azienda è un diritto di ogni operatore.

Comunicare, ascoltare, confrontarsi, spiegare è faticoso e richiede tempo, ma è tempo prezioso se il risultato è quello di mantenere alta la motivazione dei professionisti, di difendere e rafforzare la reputazione del Servizio Sanitario Nazionale, di impegnarci tutti per fornire la migliore assistenza possibile ai cittadini di questa provincia.

Con coerenza, pazienza e senza nasconderci le tante difficoltà che il Servizio Sanitario sta affrontando, l'impegno per una comunicazione trasparente, costante, dinamica, che raggiunga tutti i livelli dell'organizzazione, è di tutti.

Impegno che ho dichiarato essere prioritario nei miei mandati di Direttore Generale e che sto cercando di mantenere utilizzando tutti gli strumenti a disposizione.

Fausto Nicolini

Direttore Generale AUSL-IRCCS di Reggio Emilia

Indice

Premessa	4
L'attività istituzionale dello Staff Comunicazione	5
Il Piano di comunicazione	6
Obiettivi e finalità	6
Comunicazione interna	7
Non potendo non comunicare, tanto vale farlo bene	8
Intranet	9
Rassegna Stampa	10
Comunicazione esterna	11
Ufficio Stampa	12
Sito internet	13
Social network	14
URP (Ufficio Relazioni col Pubblico)	15
Gestione delle segnalazioni	17
Banca Dati Aziendale IAP (Informazioni Accesso Prestazioni)	17
Coordinamento Comitati Consultivi Misti (CCM)	18
Health Literacy	18
Appendice 1 – Brevi linee guida per le attività di comunicazione istituzionale	19
Convegni	20
Diritti SIAE	20
Eventi pubblici e inaugurazioni	21
Inviti a convegni o eventi	21
L'angolo del Direttore	22
Liberatoria d'immagine	23
Materiale informativo	23
Modalità di accettazione delle donazioni	24
Pubblicazione su intranet e internet	24
Richieste di patrocinio	25
Uso del logo	26

Premessa

Il sistema sanitario è, per sua natura, un sistema complesso che vede interagire elementi umani, gestionali, organizzativi, tecnologici e richiede, per questo, che la comunicazione sia considerata un fattore sostanziale. Il contesto entro il quale pensare e progettare, oggi, la comunicazione di un'azienda sanitaria è l'esito dei cambiamenti avvenuti nel corso degli ultimi decenni. Si deve fare i conti con la diffusa e immediata possibilità di accesso a più fonti informative. A fronte di una comunicazione "aperta" e veloce, che tende a superare ogni gerarchia, è richiesto che siano sviluppate competenze e responsabilità in tutti i settori organizzativi aziendali. È a tutti i livelli, infatti, che le informazioni possono e devono essere valutate e governate, partendo dal presupposto che la responsabilità della comunicazione coinvolge tutti, non soltanto la Direzione generale oppure lo Staff dedicato.

L'attività istituzionale dello Staff Comunicazione

Lo Staff Comunicazione si occupa di promuovere e coordinare la comunicazione interna ed esterna

Il Direttore della comunicazione afferisce allo Staff della Direzione Generale e come tale partecipa agli incontri di Direzione Strategica.

Lo Staff Comunicazione si occupa di promuovere e coordinare la comunicazione interna ed esterna, in coerenza con le strategie e le priorità aziendali, sviluppando in particolare attività di:

- ufficio stampa;
- realizzazione di campagne e materiale informativo, con traduzione in diverse lingue;
- gestione del sito internet, della rete intranet e dei canali social (facebook, twitter e youtube);
- organizzazione di convegni ed eventi;
- coordinamento URP;
- coordinamento aziendale CCM;
- attività di marketing istituzionale e sociale;
- coordinamento della commissione per la valutazione delle proposte di donazione di opere d'arte e della creatività e partecipazione a progetti di umanizzazione degli ambienti di cura;
- gestione delle attività di portineria, centralino, fattorini e servizio di postalizzazione del padiglione Morel.

Il Piano di comunicazione

È lo strumento che serve a programmare e coordinare le azioni di comunicazione dell'Azienda

Il piano di comunicazione riassume e descrive le principali azioni di comunicazione previste nel corso dell'anno di riferimento, sulla scorta dell'analisi del contesto, dell'individuazione degli obiettivi aziendali che hanno bisogno di supporto di iniziative di comunicazione, degli strumenti da utilizzare.

È lo strumento che serve a programmare e coordinare le azioni di comunicazione dell'Azienda, rivolte sia all'interno che all'esterno.

La nuova Azienda USL-IRCCS di Reggio Emilia, risultato della fusione delle due Aziende Sanitarie reggiane (Legge Regionale 9/2017), richiede da parte di tutti un intenso impegno sul fronte della comunicazione, per la diffusione e la condivisione dei principi e delle strategie aziendali e per la creazione di una nuova cultura in grado di rappresentare la comunità professionale nel suo complesso. Per questo, la Direzione Generale considera la comunicazione, sia all'interno che all'esterno, come strumento strategico per la condivisione delle strategie aziendali, nell'ambito di una costante operazione trasparenza mirata a far conoscere in modo tempestivo e chiaro le reali condizioni del sistema sanitario provinciale e le misure intraprese per sostenerlo.

Un'efficace comunicazione interna ed esterna consente inoltre ricadute positive non solo sul clima interno, ma anche sulla percezione della qualità del servizio reso ai cittadini.

Obiettivi e finalità

Il piano di comunicazione è concretamente correlato agli obiettivi strategici della programmazione e dell'organizzazione aziendale.

Il piano di comunicazione è concretamente correlato agli obiettivi strategici della programmazione e dell'organizzazione aziendale.

I principali obiettivi della comunicazione riguardano:

- lo sviluppo e implementazione di una strategia di comunicazione coerente, costante, coordinata e integrata;
- la gestione chiara, trasparente e tempestiva della comunicazione esterna, in particolare con gli organi di informazione e gli interlocutori istituzionali;
- il mantenimento e l'implementazione di un sistema continuo di flussi/processi di comunicazione interna ed esterna sia per migliorare la qualità dei servizi e l'efficienza organizzativa, sia per un pieno coinvolgimento degli operatori nel cambiamento;
- l'ottimizzazione dei costi e dell'impiego di risorse finanziarie attraverso la pianificazione e il monitoraggio delle attività di comunicazione.

Si riportano di seguito gli obiettivi della comunicazione aziendale in riferimento all'articolazione fra comunicazione interna ed esterna.

Comunicazione interna

La comunicazione interna è fondamentale per far sì che i cambiamenti organizzativi si tramutino da programmi a realtà praticate e modalità operative concrete.

La Direzione Generale dell'Azienda attribuisce alla comunicazione interna una rilevanza strategica, per veicolare la diffusione e la condivisione delle scelte e delle strategie aziendali. Il processo di comunicazione interna in questa azienda è quindi fortemente orientato all'ascolto e al diretto coinvolgimento dei dipendenti, nella consapevolezza che solo la conoscenza di ciò che avviene e di come avviene porta in sé il valore del miglioramento continuo della qualità della prestazione. La comunicazione interna è fondamentale per far sì che i cambiamenti organizzativi si tramutino da programmi a realtà praticate e modalità operative concrete.

In questo senso la comunicazione interna è anche lo strumento di comprensione e di promozione del cambiamento in atto.

La rete intranet rappresenta uno dei principali strumenti di comunicazione interna.

Tra i principali obiettivi della comunicazione interna:

- favorire la circolazione delle informazioni sulle scelte aziendali, sull'organizzazione, sugli obiettivi della Direzione;
- rispondere in modo coordinato ai bisogni informativi interni;
- assicurare le informazioni aziendali necessarie per il migliore svolgimento dei servizi;
- diffondere la cultura dell'appartenenza e della condivisione degli obiettivi aziendali.

Non potendo non comunicare, tanto vale farlo bene

La fusione delle due Aziende sanitarie pubbliche della provincia di Reggio Emilia, avvenuta il 1 luglio 2017 (Legge regionale 1 giugno 2017, n.9) ha richiesto e richiede tuttora un consistente e continuo impegno nella comunicazione interna ed esterna.

La comunicazione, sia essa formale, informale, scritta, istituzionale, è fondamentale per offrire una cornice di senso e di prospettiva, oltre a senso di appartenenza, ai dipendenti che provengono da aziende diverse, con culture, linguaggi, prassi, abitudini e orientamenti non sempre omogenei.

Si tratta di un percorso lungo, che richiede costanza, pazienza e impegno.

Comunicare è faticoso, richiede tempo, ascolto, disponibilità al confronto, coerenza tra ciò che si dice e ciò che si fa, ma è indispensabile da parte di tutti i professionisti che ricoprono incarichi di responsabilità. È l'unico modo per creare una nuova cultura aziendale, per motivare il cambiamento, per creare senso di appartenenza.

Oggi, come conseguenza dello sviluppo delle tecnologie di informazione, non c'è più un dentro e un fuori. Le pareti della comunicazione interna ed esterna sono diventate permeabili, l'informazione è veloce, quello che è dentro esce e quello che è fuori entra. Questo richiede un nuovo approccio, più flessibile, trasparente e dinamico, alle strategie di comunicazione.

È l'unico modo per creare una nuova cultura aziendale, per motivare il cambiamento, per creare senso di appartenenza.

I principali temi di comunicazione interna per il biennio 2018-2020 riguardano:

- Strategie e obiettivi aziendali
- Obiettivi della Direzione Generale e andamento del bilancio aziendale
- Lo stato di avanzamento della fusione
- La riorganizzazione della rete ospedaliera
- I gruppi di lavoro per il nuovo PAL
- Strategie di sviluppo dei servizi territoriali.

Intranet

Condividere ambienti di lavoro o di discussione riservati (solo insieme ai propri colleghi di Servizio, con gli altri membri di un gruppo di lavoro, etc.) o aperti a tutti i dipendenti;

Rappresenta uno dei principali strumenti della comunicazione interna. La rete intranet aziendale, in progressivo aggiornamento in seguito all'unificazione, contiene informazioni di interesse aziendale, siano esse comunicazioni dirette della Direzione (spazio news "In evidenza"), news di carattere generico prodotte dalle strutture interne ("News") e proposte formative (news "Eventi formativi"). Dalla home page è possibile accedere a diverse aree di interesse trasversale (es. Portale Clinico, Portale del Personale, Portale Amministrativo, Formazione, Cure Primarie, Gestione del Rischio, ecc...) oltre al collegamento al sito esterno. La tecnologia alla base della nuova piattaforma resta la stessa ma in una versione più nuova e aggiornata (Sharepoint 2013) per rendere disponibili agli utenti strumenti digitali sempre più utili nell'attività quotidiana.

Con gli strumenti a disposizione, il personale può:

- condividere ambienti di lavoro o di discussione riservati (solo insieme ai propri colleghi di Servizio, con gli altri membri di un gruppo di lavoro, etc.) o aperti a tutti i dipendenti;
- collaborare gestire ed elaborare documenti direttamente online in maniera condivisa, con Office. Questo permette di modificare un file senza doverlo scaricare ogni volta sul proprio PC e rende superfluo l'invio di uno stesso documento via mail a tutti coloro che ci lavorano. Inoltre si mantiene anche traccia dell'evoluzione di un documento, e in ogni momento si può di tornare a una versione precedente per recuperarne dei punti.
- programmare, ad esempio si può attivare un calendario dedicato alla propria Area/Servizio, in cui pubblicare autonomamente informazioni (assenze, riunioni, etc.) da condividere coi colleghi.

A screenshot of the intranet home page. At the top, there is a navigation bar with the logo of the Servizio Sanitario Regionale Emilia-Romagna and the IRCCS logo. Below the navigation bar, there is a search bar and a message: "In attesa di trasferire tutti i contenuti sul nuovo portale lasciamo attivi i collegamenti a Penelope Web e Arianna Line". The main content area is divided into three columns: "In evidenza" (highlighted news), "News", and "Eventi formativi". The "In evidenza" column features three news items with dates and titles. The "News" column features four news items with dates and titles. The "Eventi formativi" column features three event items with dates and titles. At the bottom, there is a footer with the text "COMUNICAZIONE - Rassegna Stampa - Comunicati Stampa - Newsletter - Come fare per..."

Sono in progressivo aumento gli spazi di collaborazione, condivisione e discussione fra professionisti delle stesse strutture ma anche fra strutture e dipartimenti diversi.

Così come è in aumento la realizzazione di sezioni riservate a piccoli gruppi di professionisti, con l'obiettivo di condividere, lavorare e discutere sugli stessi documenti; la piattaforma in uso favorisce la capacità degli utenti di creare e controllare proprie aree di lavoro comuni e di adattarle alle esigenze dei singoli progetti, nonché il coordinamento del lavoro di squadra con la possibilità di condividere calendari, avvisi e notifiche sia sugli eventi che sui singoli documenti. La piattaforma permette di rendere più veloci le operazioni di aggiornamento dei contenuti, di semplificare il percorso di accesso alle informazioni e agli strumenti necessari per i compiti che i dipendenti devono svolgere quotidianamente.

Lo Staff Comunicazione è a disposizione di tutti i professionisti per fornire supporto a chi volesse sperimentare l'uso degli strumenti offerti dalla intranet aziendale.

Rassegna Stampa

Perseguendo il duplice obiettivo di diffondere da un lato la cultura dell'appartenenza e della condivisione degli obiettivi aziendali, e dall'altro di favorire la circolazione delle informazioni, nella intranet aziendale viene pubblicata quotidianamente una rassegna stampa con gli articoli che riguardano l'Ausl - IRCCS di Reggio Emilia e la sanità emiliano-romagnola in generale.

La Rassegna è generata da una ditta esterna in base a una serie di parole chiave fornite dallo Staff Comunicazione.

Comunicazione esterna

Viene usata per dialogare direttamente con gli interlocutori esterni all'organizzazione, istituzionali e non. Contribuisce a costruire l'immagine e la reputazione dell'azienda, la conoscenza dei servizi erogati e costituisce un canale permanente di ascolto e verifica del livello di soddisfazione dei cittadini. Oltre agli usuali canali di comunicazione, come quotidiani, radio e televisione, sito internet, diventa ora imprescindibile essere presenti sui principali social network, frequentati assiduamente da molta parte dei cittadini.

Tra i principali obiettivi della comunicazione esterna:

- contribuire al superamento delle barriere di informazione e accesso dei cittadini al servizio sanitario, promuovendo la garanzia del diritto alla salute e veicolando messaggi che, pur con contenuti tecnici, siano accessibili e comprensibili,
- promuovere una corretta e diffusa informazione circa le modalità di utilizzo dei servizi aziendali,
- assicurare un'informazione immediata, costante e aggiornata circa le novità organizzative, normative e logistiche inerenti i servizi erogati,
- supportare la fase di crisi che il sistema sanitario sta attraversando con una comunicazione mirata a spiegare chiaramente agli interlocutori istituzionali e ai cittadini i concetti di appropriatezza, sicurezza, mantenimento delle competenze professionali oltre all'importanza di disinvestire e riallocare.

Ufficio Stampa

La normativa europea sulla privacy (2016/679 c.d. GDPR), entrata in vigore il 25 maggio scorso, impone a tutti un rigoroso rispetto dei dati personali e sanitari dei cittadini che si rivolgono ai servizi sanitari di questa Azienda.

L'attività dell'Ufficio Stampa consiste nella raccolta, produzione e gestione delle notizie aziendali: lo Staff Comunicazione svolge il ruolo di interfaccia tra l'Azienda ed i mezzi di comunicazione locali (testate giornalistiche, televisive e giornali online), scegliendo, a seconda delle notizie, il miglior strumento di comunicazione e le strategie da adottare.

Lo Staff Comunicazione è a disposizione di tutti i professionisti per la diffusione di notizie riguardanti i servizi, le novità organizzative, la ricerca, etc. Data l'importanza di perseguire scelte di comunicazione coerenti e in linea con gli obiettivi aziendali, il professionista che sia direttamente contattato da una redazione giornalistica dovrà prioritariamente informare lo Staff Comunicazione che concorderà con la Direzione Generale le modalità comunicative più adeguate.

La normativa europea sulla privacy (2016/679 c.d. GDPR), entrata in vigore il 25 maggio scorso, impone a tutti un rigoroso rispetto dei dati personali e sanitari dei cittadini che si rivolgono ai servizi sanitari di questa Azienda. Questo vale in modo particolare per i rapporti con la stampa che riguardano le condizioni di salute di persone ricoverate nei nostri ospedali a causa di incidenti stradali o altri eventi traumatici, spesso oggetto di articoli di cronaca locale. In questi casi, se e quando possibile dopo avere verificato il consenso del soggetto interessato, l'informazione deve essere essenziale, limitandosi a fornire in modo generico notizie sulle condizioni di salute (ad esempio: è stabile, è fuori pericolo, è in miglioramento, non è in pericolo di vita, è in prognosi riservata, etc.). Per una gestione efficace delle notizie in entrata ed in uscita è indispensabile, oltre alla collaborazione di tutti, il rispetto dei corretti percorsi organizzativi definiti dalla Direzione Generale.

Sito internet

www.ausl.re.it

Dal 1 Luglio 2017, il sito internet aziendale www.ausl.re.it si è integrato con il portale dell'ASMN www.asmn.re.it attraverso l'unificazione di tutte le pagine riportanti contenuti comuni e la pubblicazione dei link ai reparti dell'Arcispedale, ai Dipartimenti sanitari e alle pagine dedicate all'IRCCS, già presenti sul sito www.asmn.re.it.

La sezione *Comunicazione* (news, comunicati, congressi) è in costante aggiornamento per dare visibilità alle notizie ed agli avvisi più importanti.

Il sito è pienamente compatibile con tutti i browser di ultima generazione, Internet Explorer, Chrome, Firefox, Safari, Tablet e Smartphone.

Dal sito internet sono raggiungibili i portali albo pretorio, amministrazione trasparente, bandi, concorsi, incarichi e profilo del committente, costantemente aggiornati e gestiti dal Servizio Tecnologie Informatiche e Telematiche.

La nuova soluzione, realizzata in stretta collaborazione con il Servizio di Tecnologie Informatiche e Telematiche, pubblica informazioni utili per i cittadini, anche attraverso una stretta integrazione software con il sistema "IAP" (informazione accesso prestazioni) in delega ai nostri URP e alla "rete" di redattori aziendali.

Per i cittadini

Fascicolo Sanitario Elettronico (FSE)	➔
Iscrizione al Servizio Sanitario Nazionale	➔
Libera Professione	➔
Medici e pediatri di famiglia e Guardia medica	➔
Modalità di pagamento	➔
Moduli per cittadini e imprese	➔
Patente di guida - come rinnovarla	➔
Prenotazione - Stampa - Disdetta visite ed esami	➔
Referti online	➔
Servizi online	➔
Stampa prenotazione	➔
Ticket ed esenzioni	➔

Dedicato a ...

 <p>Anziani</p> <p>Nella nostra Provincia le persone con oltre 65 anni di età sono più di 100.000, e rappresentano poco meno del 20% della popolazione.</p>	
 <p>Bambini e Giovani</p> <p>L'infanzia e l'età evolutiva rappresentano un momento della vita con bisogni ed esigenze specifiche.</p>	
 <p>Disabili</p> <p>L'assistenza alle persone con disabilità si fonda sull'integrazione tra i servizi sanitari e sociali dei Comuni della nostra provincia.</p>

 <p>Donne</p> <p>La salute femminile presenta specificità di genere, per questo gli interventi e i servizi dedicati alle donne sono inseriti nel programma "Salute Donna".</p>	
 <p>Migranti</p> <p>I nuovi cittadini arrivati da altre parti del mondo sono circa il 13% della popolazione della nostra provincia.</p>	
 <p>Partners</p> <p>Informazioni per bandi di gara, collaborazioni, volontariato, didattica, concorsi</p>

The screenshot shows the website's interface. At the top, there is a navigation menu with links like 'Accessibilità', 'Albo Pretorio', 'Amministrazione trasparente', 'Bandi, concorsi, incarichi', 'Profilo del committente', 'Area dipendenti e convenzionati', 'Contatti', and a search bar. Below the menu is the logo for 'SERVIZIO SANITARIO REGIONALE EMILIA-ROMAGNA' and 'IRCCS Azienda Unità Sanitaria Locale di Reggio Emilia'. The main content area features a large banner for 'Settimana mondiale dell'Allattamento 2018' with the slogan 'ALLATTAMENTO Base per la vita' and the dates '1-7 ottobre 2018'. Below the banner, there is a grid of hospital locations: Presidio ospedaliero provinciale Santa Maria Nuova, IRCCS ARCISPEDALE SANTA MARIA NUOVA - REGGIO EMILIA, OSPEDALE CIVILE - GUASTALLA, OSPEDALE S. ANNA - CASTELNOVO NE' MONTI, OSPEDALE FRANCHINI - MONTECCHIO, and OSPEDALE S. SEBASTIANO - CORREGGIO. At the bottom, there is a 'News' section with several articles, including 'FAR FARE E FARE INSIEME: MOSTRA FOTOGRAFICA IN OCCASIONE DELLA XXVMA GIORNATA MONDIALE PER L'ALZHEIMER' and 'MESE MONDIALE DELL'ALZHEIMER - RASSEGNA CINEMATOGRAFICA AIMA'.

Social network

È fondamentale la presa in carico immediata del quesito e, laddove non sia possibile rispondere immediatamente.

Per una PA essere presente sui principali Social Network (Facebook, Twitter, YouTube) significa affrontare un grande cambiamento culturale, che coinvolge non soltanto le modalità di erogazione dei servizi e delle informazioni, ma anche e principalmente le modalità di relazione con il cittadino. Ciò implica apertura, capacità di ascolto e di dialogo, orientamento all'interazione, disponibilità al cambiamento.

La pianificazione degli argomenti è fondamentale per garantire un flusso informativo costante e coerente con le iniziative aziendali.

La maggior parte dei possibili problemi sulle pagine (commenti inappropriati o fuori contesto) sono risolti dalla Social Media Policy esterna, pubblicata sui social e sul sito web, in cui sono specificati i comportamenti e i contenuti considerati inadeguati e che possono portare, come misura estrema, a un vero e proprio divieto di accesso dell'utente allo spazio virtuale ('ban'). Per il resto, insieme a un approccio di costante gentilezza e disponibilità, è fondamentale la presa in carico immediata del quesito e, laddove non sia possibile rispondere immediatamente, si considera importante assicurare un riscontro entro pochi giorni.

The screenshot shows the Facebook profile of Azienda Usl - Irccs di Reggio Emilia. The cover photo is a blue banner with the text 'LA NOSTRA RICERCA È PER VOI' and '5x1000 ALL'IRCCS - AZIENDA USL DI REGGIO EMILIA'. Below the cover, there is a post from September 13, 2018, at 17:30, with 2 likes and 633 comments. The post text describes a medical emergency at Santa Maria Nuova. Below this is another post from September 12, 2018, at 13:43, with 12 likes and 109 comments. The post text describes a gym activity at Campus San Lazzaro. The page also shows a 'Chi siamo' section, a 'Community' section with a photo of staff members, and a 'Informazioni' section with a map and contact details.

URP (Ufficio Relazioni col Pubblico)

L'Ufficio Relazioni con il Pubblico (URP) rappresenta uno strumento strategico e qualificante del sistema di comunicazione aziendale, individuato dalla normativa come struttura specifica dedicata alle attività di comunicazione e relazioni con il pubblico (Legge 7 giugno 2000, n. 150). L'URP è un'occasione di dialogo tra i cittadini e l'Azienda USL ed è anche uno strumento rapido ed efficiente per avere informazioni sui servizi sanitari ospedalieri e territoriali. Si colloca all'interno della cultura della trasparenza amministrativa e dell'attenzione verso la qualità dei servizi ed il rapporto fra istituzioni e cittadini.

Fra le principali funzioni dell'URP ricordiamo:

- accogliere ed aiutare il cittadino nel momento di contatto con i servizi sanitari;
- ascoltare, informare e orientare;
- raccogliere reclami, segnalazioni di problemi e disservizi che i cittadini possono avere incontrato nel rapporto con la struttura sanitaria;
- agevolare e facilitare la partecipazione sociale attraverso la collaborazione con i Comitati Consultivi Misti e le associazioni di volontariato.

I sei URP dell'Azienda sono parte integrante dello Staff Comunicazione al quale afferiscono funzionalmente per le attività di coordinamento del servizio.

I sei URP dell'Azienda sono parte integrante dello Staff Comunicazione al quale afferiscono funzionalmente per le attività di coordinamento del servizio.

Gli Uffici relazioni con il pubblico sono articolati in sedi distrettuali che comprendono sia gli Uffici di Relazioni con il Pubblico che gli uffici informazioni.

URP (Ufficio Relazioni col Pubblico)

L'attività degli URP si concentra in modo particolare sulle seguenti aree:

- aggiornamento della Banca Dati IAP (Informazioni Accesso Prestazioni);
- collaborazione con lo Staff Comunicazione nella gestione dei reclami e implementazione della banca dati regionale sui reclami; alcuni reclami vengono inviati all'Azienda da parte del Tribunale di Diritti del Malato presente in diverse sedi aziendali. *(Il Tribunale per i diritti del malato difende i diritti dei cittadini nell'ambito dei servizi sanitari, pubblici e privati, e contribuisce alla realizzazione di un servizio sanitario orientato al cittadino. È costituito da cittadini comuni, ma anche da operatori dei servizi e da professionisti, che si impegnano a titolo volontario negli ospedali e nei servizi territoriali. Il Tribunale è una iniziativa nata nel 1980, ad opera di CittadinanzAttiva).*
- collaborazione alle iniziative di rilevazione del gradimento nei servizi territoriali;
- collaborazione con le associazioni di volontariato al fine di favorire la diffusione di notizie e iniziative di interesse pubblico utilizzando gli strumenti informativi a disposizione (comunicati stampa, news, internet e intranet);
- gestione delle connessioni tra le iniziative distrettuali e il livello aziendale, al fine di evitare sovrapposizioni e favorire la condivisione delle informazioni;
- gestione e coordinamento delle attività dei Comitati Misti Consultivi.

Gestione delle segnalazioni

I reclami rappresentano una risorsa importante per l'ascolto dei cittadini e per l'adozione, quando possibile, di azioni di miglioramento e di omogeneizzazione dei percorsi a livello aziendale.

La gestione dei reclami fa capo allo Staff Comunicazione con l'obiettivo di garantire una funzione di osservatorio, che permette di:

- segnalare alla Direzione Generale le principali criticità,
- utilizzare uno stile comunicativo aderente ai principi della Health Literacy, che privilegia la chiarezza e comprensibilità del linguaggio,
- monitorare i tempi della risposta, risolvendo quando possibile in tempo reale le situazioni più semplici.

Banca Dati Aziendale IAP (Informazioni Accesso Prestazioni)

La banca dati IAP ha lo scopo di facilitare l'accesso alle informazioni sui servizi/prestazioni della nostra azienda, è utilizzata dagli Uffici informazioni/URP, alimenta il Numero Verde Regionale e il sito web della nostra Azienda. IAP contiene le informazioni utili relative a:

- prestazioni (dei servizi territoriali e ospedalieri) e loro modalità di accesso (accesso diretto, prenotazione ecc, ticket e documentazione occorrente);
- luoghi di erogazione (sedi, orari, personale, telefoni ecc);
- personale dipendente;
- ambulatori medici di base e pediatri di libera scelta.

La logica per alimentare IAP parte dal criterio del recupero dei dati dalle fonti proprietarie del dato, per questo IAP è fortemente integrato con le altre banche dati aziendali.

IAP viene alimentato e aggiornato dai redattori distrettuali degli Uffici Relazioni con il Pubblico e del Dipartimento di Sanità Pubblica e dalle basi dati di Cup (ambulatori con le prestazioni collegate), SAUB (archivio Medici di Medicina Generale e Pediatri di Libera Scelta) e Pianta Organica.

Al momento non esiste una integrazione tra i dati di IAP ASMN e IAP AUSL, che sono comunque consultabili da tutti i professionisti dell'azienda unica.

Lo Staff Comunicazione, insieme al Servizio Tecnologie Informatiche e Telematiche, sta valutando una soluzione per integrare, anche sul sito internet aziendale, le informazioni contenute nei due database.

Coordinamento Comitati Consultivi Misti (CCM)

Il Coordinamento aziendale dei Comitati Consultivi Misti (CCM) è composto dai 6 Presidenti dei CCM distrettuali, dai 6 responsabili URP, dal Direttore dello Staff Comunicazione e dal Coordinatore aziendale degli URP. Si riunisce di norma una volta al mese e affronta con i professionisti di riferimento tematiche di ambito socio-sanitario, facendo approfondimenti e proponendo azioni di miglioramento.

Le funzioni fondamentali dei CCM sono:

- assicurare i controlli di qualità dal lato della domanda,
- promuovere l'utilizzo di indicatori di qualità dei servizi dal lato dell'utente,
- sperimentare modalità di raccolta e analisi dei segnali di disservizio.

Nel 2018 alcuni rappresentanti dei CCM distrettuali hanno partecipato, su invito della Direzione Generale, ai gruppi di lavoro per la redazione del nuovo PAL ospedaliero.

Health Literacy

Health Literacy: prosegue l'attività legata allo sviluppo del progetto per l'applicazione dei principi e delle pratiche della Health Literacy.

Il progetto si svolge su due filoni di lavoro:

- un percorso formativo rivolto ai professionisti sanitari per apprendere semplici tecniche per parlare in modo più comprensibile ai pazienti e per verificare che il paziente abbia capito ciò che gli è stato detto (tecnica del teach-back).
- la produzione e revisione del materiale informativo in modalità partecipata con il coinvolgimento di pazienti e familiari. Questa modalità consente di verificare la reale comprensibilità del testo attraverso i suggerimenti e le opinioni dei fruitori dei servizi.

Lo Staff Comunicazione è a disposizione di tutti i professionisti per fornire informazioni, organizzare incontri di formazione/informazione, promuovere progetti di miglioramento della comunicazione nella relazione operatore sanitario/paziente.

A questi due filoni si è aggiunto un ulteriore percorso formativo rivolto al personale di area amministrativa sulla semplificazione del linguaggio amministrativo.

L'azienda Usl di Reggio Emilia è attualmente capofila del Gruppo Regionale impegnato nel progetto Health Literacy.

Tra gli obiettivi fissati a livello regionale per la nostra Azienda, oltre al proseguimento dei corsi per professionisti sanitari e alla revisione sistematica del materiale informativo, c'è la formazione di un numero progressivo di professionisti di area amministrativa nei prossimi anni (almeno 15 per il 2018, 30 per il 2019 e 45 per il 2020).

Appendice 1

Brevi linee guida per le attività di comunicazione istituzionale

Queste brevi linee guida, che intendono fornire alcune indicazioni utili per lo svolgimento delle attività legate alla comunicazione istituzionale dell'Azienda, sono state formulate per meglio orientare i professionisti rispetto a questi ambiti di attività. Preme sottolineare che lo Staff Comunicazione è sempre a disposizione di tutti i colleghi per valutare insieme notizie, informazioni, iniziative, proposte di materiale informativo. La collaborazione con i professionisti che operano nei servizi di questa Azienda è infatti fondamentale per un'efficace e corretta diffusione delle informazioni

Convegni

In accordo con lo Staff Sviluppo Risorse Umane, lo Staff Comunicazione cura i convegni che prevedono la presenza di oltre 150 persone in su (da normativa ECM) e tutti gli eventi raccolti con la scheda convegni che viene inviata ogni anno ai Direttori dei Dipartimenti ospedalieri e territoriali e autorizzati dalla DG, anche con meno di 200 partecipanti.

In questi casi restano a carico dello Staff Sviluppo Risorse Umane i crediti ECM, le lettere di incarico e la liquidazione del compenso ai relatori. In un'ottica di contenimento della spesa la scelta della sede e dell'eventuale servizio di catering sono a cura dello Staff Comunicazione.

Eventuali richieste di patrocinio, ad esempio a Comuni, Provincia, Regione, vengono concordate con lo Staff Comunicazione e formalizzate da una lettera a firma del Direttore Generale.

Convegno
La modernità della medicina veterinaria pubblica
Venerdì 12 maggio 2017
ore 9.00-14.00
Centro internazionale Loris Malaguzzi
Viale Ramazzini 72/A - Reggio Emilia

Diritti SIAE

Si ricorda che l'utilizzo di brani musicali in rappresentazioni pubbliche prevede il pagamento dei diritti SIAE. Un ufficio SIAE è presente in ogni comune capo distretto della provincia.

Eventi pubblici e inaugurazioni

Come da prassi consolidata, le inaugurazioni e gli eventi aziendali, concordati con la Direzione Generale, vengono gestiti dallo Staff Comunicazione, che ne cura gli aspetti organizzativi e di comunicazione. L'organizzazione di appuntamenti di carattere istituzionale o celebrativo è in capo allo Staff Comunicazione che cura gli aspetti logistico-organizzativi, di coinvolgimento di altri enti, di ospitalità, di informazione alla cittadinanza con scelte che interessano i contenuti e la grafica.

 **SERVIZIO SANITARIO REGIONALE
EMILIA-ROMAGNA**
Azienda Unità Sanitaria Locale di Reggio Emilia
IRCCS Istituto in tecnologie avanzate e modelli assistenziali in oncologia

**INAUGURAZIONE
del Corpo C
dell'Ospedale Franchini di Montecchio
sabato 17 febbraio 2018**

Inviti a convegni o eventi

La spedizione dei programmi dei convegni o degli inviti a inaugurazioni/eventi viene effettuata esclusivamente per posta elettronica, riservando alla stampa quantitativi minimi da utilizzare nell'ambito dell'iniziativa (ad esempio, per i convegni si stampano solo i programmi da inserire nelle cartelline destinate ai partecipanti). Lo Staff Comunicazione dispone di indirizzi istituzionali (media, comuni, istituzioni locali e regionali), mentre l'invio a indirizzi specifici è a cura del referente scientifico dell'evento).

L'angolo del Direttore

Da qualche anno è disponibile “Un caffè in Direzione”, un modulo web per la richiesta di incontri concreti con il DG

L'angolo del Direttore è uno spazio sulla intranet aziendale voluto dalla Direzione Generale per favorire la comunicazione interna, nella profonda convinzione che, per lavorare al meglio, tutti i dipendenti debbano essere nelle condizioni di conoscere e comprendere le ragioni delle scelte e delle strategie aziendali. Per questo, oltre a potenziare strumenti come la intranet, le riunioni, la direzione strategica, il collegio di direzione, gli incontri di pre-budget e di budget, etc..., si è ritenuto opportuno aprire alcuni spazi per entrare in contatto più diretto con il personale di ogni qualifica e grado. Un'ulteriore motivazione che ha spinto la Direzione Generale a creare tali spazi di ascolto e di conoscenza reciproca è la convinzione, supportata dalla letteratura, che l'innovazione e il cambiamento spesso vengono da chi lavora quotidianamente sul campo.

Quali possibilità di dialogo ci sono?

- Da qualche anno è disponibile “Un caffè in Direzione”, un modulo web per la richiesta di incontri concreti con il DG, per conoscere più da vicino i singoli professionisti dell'Azienda e discutere proposte innovative per migliorare le attività quotidiane (favorire la collaborazione tra colleghi, limitare gli sprechi e le duplicazioni, aumentare l'efficienza del lavoro, ecc...).

--> Richiedi “Un caffè in Direzione”

Nota Bene:

Gli incontri richiesti non dovranno presentare problematiche personali o professionali, che devono comunque continuare ad essere sottoposte al proprio responsabile o direttore di servizio.

Chi desidera un appuntamento dovrà compilare il modulo di richiesta indicando sinteticamente il motivo della richiesta e compilando il campo con il nome del proprio responsabile o direttore. Sarà poi quest'ultimo, in seguito ad una mail di notifica, ad esprimere un parere, favorevole o negativo, in merito.

Il parere del responsabile o direttore, sia positivo che negativo, genererà una mail di notifica indirizzata al Direttore dello Staff Comunicazione.

In caso di approvazione, la segreteria provvederà a fissare l'appuntamento, in modo da garantire equità di accesso ai diversi servizi aziendali.

- Lo spazio “In punta di penna”, un indirizzo mail dedicato in cui il Direttore Generale risponde alle domande e alle considerazioni inviate dai colleghi. Lo spazio servirà sia a riflettere sulle novità più importanti nell'attività quotidiana che a recepire consigli e segnalazioni.
--> Scrivi a In punta di Penna: inpuntadipenna@ausl.re.it
- “Spazio aperto”: incontri di ascolto rivolti ai dipendenti, organizzati dalla Direzione Generale ogniqualvolta se ne ravvisi la necessità, come opportunità di confronto, scambio di opinioni, proposte, per dialogare su strategie e vision aziendali.

Liberatoria d'immagine

Si ricorda che in caso di utilizzo di fotografie o riprese video che ritraggano persone/pazienti riconoscibili, è indispensabile far firmare il modulo di liberatoria di immagine, che può essere richiesto allo Staff Comunicazione.

Materiale informativo

SERVIZIO SANITARIO REGIONALE
EMILIA-ROMAGNA
Azienda Unità Sanitaria Locale di Reggio Emilia
IRCCS Istituto in tecnologie avanzate e modelli organizzativi innovativi

Servizi socio-sanitari a Reggio Emilia

Gentile Signora, Gentile Signore, questo opuscolo vuole presentare in modo semplice e sintetico le opportunità che le istituzioni sanitarie e sociali possono mettere a disposizione per lei e la sua famiglia.

www.ausl.re.it

Prosegue la produzione e la revisione del materiale informativo, normalmente tradotto in diverse lingue. Grazie al lavoro sulla Health Literacy si presta sempre maggiore attenzione alla chiarezza e comprensibilità del linguaggio. Una parte consistente di materiale, prevalentemente quella su argomenti legati alla prevenzione e all'adozione di stili di vita sani, viene prodotta a livello regionale e distribuita a livello locale. Quando possibile il materiale informativo realizzato viene condiviso in tutti i distretti dell'Azienda in modo che sia utilizzato e distribuito uniformemente da tutti i professionisti e cittadini. Le richieste di produzione o di ristampa di materiale informativo vanno indirizzate allo Staff Comunicazione il quale provvederà alla revisione dei testi all'insegna della migliore efficacia comunicativa (vedi Health Literacy), all'impostazione grafica e alla stampa. Si invitano gli operatori a non produrre in autonomia pieghevoli o altro materiale informativo, ma a fare sempre riferimento allo Staff Comunicazione, al fine di evitare duplicazioni, materiale non allineato all'impostazione editoriale aziendale, uso di immagini o testi protetti da diritti. Quando possibile, il materiale informativo realizzato viene condiviso in ogni distretto dell'Azienda in modo che sia utilizzato e distribuito uniformemente da professionisti e cittadini.

CH RICERCA CURA

**REGGIO EMILIA
9-14 APRILE**

I ricercatori dell'Ausl IRCCS di Reggio Emilia incontrano la cittadinanza

www.chriceracura.it

Azienda Unità Sanitaria Locale di Reggio Emilia
IRCCS Istituto in tecnologie avanzate e modelli organizzativi innovativi

Modalità di accettazione delle donazioni

Le proposte di donazioni, espresse dai soggetti che intendono donare attrezzature o somme di denaro all'Azienda o a strutture aziendali, devono essere indirizzate e trasmesse alla Direzione Generale, che esprime il proprio parere vincolante al riguardo, in relazione alla coerenza con la programmazione aziendale. Non sono accettate donazioni di attrezzature che necessitino di materiale di consumo dedicato, in esclusiva e che procurino costi indotti. Per le donazioni proposte da ditte che siano, o possano divenire fornitori aziendali, la valutazione sull'opportunità dell'accettazione sarà molto rigorosa e coerente con la consolidata decisione aziendale di non accettare sponsorizzazioni da ditte fornitrici.

L'attrezzatura donata potrà essere consegnata solo al termine della procedura di accettazione e utilizzata solo dopo l'esito positivo del collaudo.

Le donazioni di opere d'arte e della creatività seguono l'iter indicato dall'istruzione operativa a queste dedicata. Attraverso il parere della commissione appositamente istituita e coordinata dallo Staff Comunicazione, l'Azienda si riserva di valutare l'accettazione delle opere dopo averne valutato le caratteristiche e la possibile collocazione in rapporto agli spazi disponibili, in sintonia con progetti in corso.

Pubblicazione su intranet e internet

Gli spazi internet e intranet sono a disposizione per dare visibilità ad informazioni sia di carattere generale che specifiche dei diversi servizi. Per quanto riguarda intranet la quasi totalità dei servizi ha un referente in grado di aggiornare la propria sezione.

Qualora i servizi richiedano la pubblicazione di news di di interesse aziendale, lo Staff Comunicazione ne valuta la pubblicazione sulla home page.

Sul sito internet vengono invece pubblicate notizie di rilevanza generale rivolte prevalentemente all'esterno; le proposte di pubblicazione vanno inoltrate allo Staff che ne valuta l'appropriatezza. È utile ricordare che lo spazio fisico disponibile nei due portali è "finito" e non è concretamente possibile garantire a tutti e in qualsiasi momento uno spazio dedicato in home page. Lo Staff Comunicazione provvede periodicamente ad una operazione di pulizia del materiale non aggiornato.

Richieste di patrocinio

Il patrocinio è il riconoscimento attraverso il quale l'Azienda Usl di Reggio Emilia-IRCCS esprime la simbolica adesione ad un'iniziativa o manifestazione, senza scopo di lucro, della quale condivide gli scopi, riconoscendone la valenza in ambito scientifico, culturale, educativo, sociale. Normalmente il patrocinio non viene concesso ad eventi che prevedano la presenza di sponsor potenzialmente in conflitto di interessi con l'Azienda.

Il patrocinio comporta l'apposizione del logo aziendale su tutte le comunicazioni relative all'iniziativa patrocinata.

Il patrocinio comporta l'apposizione del logo aziendale su tutte le comunicazioni relative all'iniziativa patrocinata. Per cercare di rendere più semplice e omogenea la richiesta di patrocinio non oneroso all'Azienda da parte di terzi ed eventualmente anche la richiesta di partecipazione di nostri professionisti all'evento per cui si chiede il patrocinio, sono disponibili sul sito web aziendale (<http://www.ausl.re.it/comunicazione/richiesta-di-patrocinio.html>) due moduli: uno per la sola richiesta di patrocinio non oneroso e il secondo richiesta di patrocinio e presenza di nostri professionisti come relatori.

La richiesta di patrocinio deve essere effettuata in forma scritta e indirizzata al Direttore Generale dell'azienda almeno 30 giorni prima della data prevista per la realizzazione dell'evento/manifestazione.

Uso del logo

Il logo aziendale, adottato nel 2005, in seguito alla revisione del logo regionale ed alla omogeneizzazione di tutti i loghi delle aziende sanitarie emiliano-romagnole, e modificato in occasione della unificazione delle due aziende del territorio a partire dal 1° luglio 2017, supera ogni altro simbolo utilizzato in precedenza e rimane l'unico simbolo grafico identificante l'Azienda. I servizi aziendali non sono autorizzati a creare in autonomia nuovi loghi per iniziative particolari o servizi specifici. Lo Staff Comunicazione rimane a disposizione per qualsiasi consiglio, dubbio o suggerimento.

**SERVIZIO SANITARIO REGIONALE
EMILIA-ROMAGNA**
Azienda Unità Sanitaria Locale di Reggio Emilia
IRCCS Istituto in tecnologie avanzate e modelli assistenziali in oncologia

**SERVIZIO SANITARIO REGIONALE
EMILIA-ROMAGNA**
Azienda Unità Sanitaria Locale di Reggio Emilia
IRCCS Istituto in tecnologie avanzate e modelli assistenziali in oncologia

**SERVIZIO SANITARIO REGIONALE
EMILIA-ROMAGNA**
Azienda Unità Sanitaria Locale di Reggio Emilia
IRCCS Istituto in tecnologie avanzate e modelli assistenziali in oncologia

Piano di comunicazione 2018-2020

www.ausl.re.it