

Fondazione onlus
Casa di Riposo Città di
Sondrio

PIANO DI MIGLIORAMENTO 2018


01/03/2018

Adottato dal consiglio di amministrazione nella seduta del 22 marzo 2018

Il piano di miglioramento per il 2018 si inserisce nella cornice dei seguenti atti di programmazione strategica:

linee programmatiche di mandato adottate dal consiglio di amministrazione nella seduta del 22 luglio 2015;

piano degli investimenti a medio termine adottato dal consiglio di amministrazione nella seduta del 30 agosto 2016.

Il medesimo piano tiene inoltre a riferimento i dati di customer satisfaction rilevati dagli ospiti, familiari e operatori relativi all'anno 2017.

Gli obiettivi che il consiglio si è prefisso di raggiungere entro la fine del mandato sono i seguenti:

1. definire la destinazione del quarto piano del Centro Servizi alla Persona e l'attivazione o meno di una comunità sociosanitaria. (*)
2. Acquisire dall'ASL la contrattualizzazione di ulteriori posti di RSA.
3. Chiudere i collaudi ed i rapporti contrattuali con gli appaltatori delle opere di realizzazione del Centro Servizi alla Persona. (*)
4. Presentare alla Fondazione Cariplo la rendicontazione delle spese di realizzazione del centro per la liquidazione del contributo emblematico. (*)
5. Definire con Michele Marsetti le pendenze derivanti da intese verbali intercorse in fase di acquisto del terreno di proprietà del medesimo. (*)
6. Portare a regime tutti i servizi del Centro Servizi alla persona: lavanderia, reception, assistenza religiosa... (*)
7. Attuare ulteriori sinergie con la Fondazione Longoni.
8. Definire, ove il Comune di Sondrio rinnovasse la disponibilità, il progetto di sistemazione del parcheggio di pertinenza della sede di via Don Guanella. In alternativa attuare un intervento "minimale" di sistemazione. (*)
9. Valutare la convenienza di realizzare un impianto di cogenerazione che consenta anche il raffrescamento.

10. Completare la sostituzione dei corpi illuminanti della sede di via Don Guanella con lampade a led. (*)
11. Valutare la necessità di rivedere il modello di governance.
12. Ulteriormente valorizzare il ruolo dei singoli consiglieri di amministrazione.
13. Gestire la lista d'attesa e gli ingressi alle unità d'offerta a seguito della dismissione (prevista dal gennaio 2016) dell'attività di valutazione multidimensionale svolta dall'Unità valutativa geriatrica dell'ASL. (*)
14. Potenziare le iniziative di formazione.
15. Monitorare il benessere degli operatori.
16. Riprendere gli incontri periodici fra gli operatori del servizio amministrativo e gli operatori di nucleo.
17. Diffondere il codice etico e il documento di valutazione dei rischi.
18. Adottare iniziative premianti per taluni operatori. (*)
19. Valorizzare il volontariato attraverso una gestione organica delle relazioni. (*)
20. Svolgere incontri periodici con familiari, associazioni, operatori. (*)
21. Rilanciare, ove possibile, il ruolo dell'Associazione delle Case di Riposo della Provincia di Sondrio.
22. Potenziare le iniziative di fund raising.
23. Organizzare eventi culturali presso le sedi della Fondazione.
24. Valutare i risultati di gestione della misura "RSA aperta". (*)
25. Adottare iniziative di marketing per mantenere la saturazione dei posti privati di RSA.
26. Trasferire il servizio di ricovero temporaneo in RSA sui posti privati.
27. Rivedere talune procedure nell'ottica dello snellimento. (*)

Fra questi, molti (*) sono già stati raggiunti. Nell'anno in corso si ritiene di dare priorità alle politiche volte alla valorizzazione delle risorse umane della Fondazione, nella convinzione che queste possano rappresentare la leva più efficace per il miglioramento complessivo dei servizi e delle prestazioni della Fondazione stessa.

Politiche di valorizzazione delle risorse umane.

Gli operatori non solo costituiscono in termini quantitativi il maggiore fattore produttivo (assorbono il 75% circa del budget), ma la risorsa che, sopra tutte le altre, determina la qualità dei servizi.

Ci si prefigge nell'anno in corso di portare il focus della pianificazione operativa sul cosiddetto "contratto psicologico" con gli operatori che si richiama alle aspettative non scritte fra lavoratore e datore di lavoro.

I temi che riguardano il contratto psicologico sono:

- lo sviluppo delle capacità e delle conoscenze individuali;
- la motivazione professionale;
- la qualità delle relazioni con i superiori e i subordinati;
- il ruolo assegnato;
- il codice etico aziendale;
- la percezione di equità;
- il supporto e le aspettative che il lavoratore si attende dall'azienda e viceversa.

I dati rilevati dai questionari di customer 2017 compilati dagli operatori della Fondazione hanno evidenziato la presenza di talune criticità nei seguenti ambiti:

- clima di lavoro;
- senso di appartenenza ad un gruppo;
- relazioni con la direzione;
- adeguatezza delle iniziative di formazione.

Nel 2018 la Fondazione si prefigge di avviare una serie di politiche di gestione delle risorse umane atte a:

- sviluppare modalità di coinvolgimento attivo degli operatori per prevenire fenomeni di conflittualità, assenteismo, disaffezione;

- contribuire allo sviluppo dei valori, modalità di lavoro e comportamenti omogenei alla creazione di una cultura di gruppo orientata alla qualità del servizio;
- favorire un buon clima interno;
- valorizzare le istanze degli operatori per dare risposte più appropriate alle loro aspettative;
- migliorare il benessere dei lavoratori.

Sono di seguito individuate le iniziative attraverso le quali si intendono declinare tali politiche.

Implementazione del piano formativo 2018 con inserimento di iniziative di formazione motivazionale al lavoro.

Il 67% dei lavoratori della Fondazione è costituito da ASA/OSS, personale addetto all'assistenza diretta degli Ospiti.

I fattori critici insiti nel contesto lavorativo di questa figura professionale, peraltro strategica rispetto alla qualità dei servizi offerti, sono:

1. la prevalenza di attività su turnazioni con conseguente rigidità dell'orario di lavoro e scarsa praticabilità di iniziative di conciliazione vita/lavoro;
2. la presenza di lavoro notturno;
3. l'appiattimento per scarse opportunità di evoluzione nella carriera;
4. la limitata autonomia;
5. i ritmi di lavoro.

Nel 2016 è stato realizzato un progetto di intervento psicologico della durata di trenta ore rivolto a ventitre ASA/OSS.

Si ritiene opportuno dare avvio nell'anno in corso a nuove iniziative guidate da formatori esperti che abbiano quale finalità la motivazione/rimotivazione al lavoro, il riconoscimento e la prevenzione del burn out e il miglioramento del clima all'interno dei gruppi di lavoro.

Istituzione di un punto d'ascolto per gli operatori.

Si vuole realizzare la possibilità di incontri individuali nei quali gli operatori sopraffatti dallo stress possano ricevere da un professionista esperto nella gestione dello stress lavoro correlato ascolto, sostegno psicologico ed emotivo, in modo da riuscire a fronteggiare più funzionalmente la situazione lavorativa.

Svolgimento di incontri periodici tra operatori dei diversi nuclei e direzione.

Si intende riprendere la prassi, abbandonata da circa due anni, di organizzare incontri periodici tra gli operatori di ciascun nucleo delle RSA, nonché delle altre unità d'offerta, finalizzati a comunicare ai collaboratori i valori e gli obiettivi della Fondazione, coinvolgere gli stessi nei processi decisionali, raccogliere osservazioni, proposte, lamentele su questioni di natura organizzativa.

Politiche di welfare aziendale.

Si ritiene di dare avvio, anche con l'ausilio di consulenti esperti, ad uno studio finalizzato alla verifica della possibilità di introdurre misure di welfare aziendale.

Azioni di miglioramento di taluni servizi.

Si ritiene di recepire talune proposte formulate dai familiari degli ospiti nei questionari di customer inserendo nel presente piano di miglioramento le seguenti iniziative:

- mantenimento della figura infermieristica di responsabile del Centro Servizi alla Persona con funzioni di coordinamento;
- incremento delle prestazioni di animazione nella fascia pomeridiana sulla RSA di via Don Guanella;

- verifica del programma delle attività del servizio riabilitativo.

Azioni di miglioramento della qualità ambientale.

Tenendo a riferimento il piano quinquennale degli investimenti adottato dal consiglio di amministrazione nella seduta del 30 agosto 2016, si ritiene nel corso dell'anno di portare a realizzazione i seguenti interventi:

- rifacimento ed ampliamento dei bagni assistiti dei nuclei 1° e 2°A e 1° e 2° C della RSA di via Don Guanella;
- progettazione dell'intervento di rifacimento dell'impianto idrotermosanitario della medesima RSA.

Sondrio, 6 marzo 2018

Il direttore

Il direttore sanitario
