Ufficio Relazioni con il Pubblico

COMPITI
PRODOTTI
LINEE

· Attuare le procedure finalizzate al miglioramento del rapporto con i fruitori dei vari servizi

· Acquisizione dei reclami da parte dell'utenza
I percorsi informativi sono personalizzati e si può scegliere tra le seguenti opportunità:

· Richiesta rivolta direttamente all'operatore presso l'U.R.P.;

· Richiesta telefonica;

· Richiesta telefonica tramite numero verde (800.25.24.20) attivo 24 h 24 h;

· Richiesta tramite fax;

· Consulenza individuale;

· Cassette postali per l'Azienda Universitaria Policlinico, ubicate in ogni padiglione, a disposizione dell'utenza per facilitare la comunicabilità con l'U.R.P. e consentire inoltre la segnalazione di reclami o consigli migliorativi del servizio offerto;
Per quanto attiene le cassette postali, in particolar modo, ogni 15 gg. il personale afferente all'U.R.P. (con un impegno pari a circa 4 ore) si porta presso i padiglioni dove sono ubicate le cassette postali, per effettuare materialmente la raccolta delle segnalazioni degli utenti che vengono archiviate direttamente o successivamente, in base alla valutazione circa la necessità di attuare le procedure finalizzate a dar seguito alla richiesta o meno.

· Analisi periodica delle segnalazioni pervenute all'Ufficio in ordine a disservizi vari.
L'Ufficio è dotato di un sistema software per la gestione delle richieste in ambiente P.C.; i dati raccolti ed inseriti consentono di rilevare la quantità e le caratteristiche dei procedimenti attivati, nonché l’opportunità di individuare immediatamente i relativi tempi di decorrenza, di accedere ad informazioni di particolare utilità, e di mettere in grado l'Azienda di identificare i punti deboli dell'organizzazione, correggere i disservizi, realizzare aggiornamenti formativi e programmare interventi di miglioramento di cui sarà beneficiario tutto il bacino d'utenza del servizio.

· Assumere le determinazioni necessarie per assicurare un servizio di ristoro.
Il percorso che porta all'installazione vera e propria dei distributori di cui sopra, tiene conto anzitutto della richiesta formale d'installazione indirizzata allo scrivente Ufficio da parte del Direttore della struttura, poi segue la fase di studio di fattibilità di concerto con il personale dell'Ufficio Tecnico il qual provvede, previo sopralluogo, a determinare eventualmente gli accorgimenti utili e le normative di sicurezza a cui attenersi per consentire una corretta installazione dei distributori in parola.

Il servizio è attivo 24h su 24 h e vede la partecipazione attiva dell'U.R.P. anche nella fase di gestione di eventuali reclami o miglioramento del servizio stesso, provvedendo in tempo reale a mantenere contatti con la ditta SIGMA (responsabile della manutenzione e riparazione dell'apparecchio).

Le segnalazioni che determinano l'attivazione delle procedure volte a migliorare il servizio e/o ripristinare malfunzionamenti possono pervenire tanto dalle strutture quanto dall'utenza: acquisita la segnalazione il personale dell'U.R.P. effettua un sopralluogo al fine di accertare la veridicità di quanto segnalato e provvede ad investire del problema la ditta SIGMA.

· Realizzazione dell'opuscolo informativo destinato all'utenza avente carattere meramente orientativo circa i servizi disponibili, le attività svolte e le modalità di accesso alle strutture;
L'opuscolo è stato posto in visione al Direttore Sanitario e viene adottato con provvedimento formale da parte del Presidente dell'A.U.P che ne autorizza tanto la stampa quanto la diffusione.

Le informazioni contenute nell'opuscolo sono assoggettate ad aggiornamento continuo in quanto mutevoli in rapporto tanto alle disposizioni dell'Azienda quanto alle note di indirizzo legislativo. Il materiale raccolto annualmente è utile per determinare la ristampa dell'Opuscolo che viene effettuate ogni anno.

L'U.R.P. provvede a creare la bozza dell'opuscolo che viene stampato da tipografie iscritte nell'albo fornitori in collaborazione con l'Ufficio Economato dell'A.U.P.

· Assunzione delle determinazioni necessarie per assicurare un servizio bancomat;
L'U.R.P., a tal proposito, pur non avendo ricevuto alcun imput specifico in merito, animato dalla volontà di ricercare soluzioni che tendano ad offrire sempre più servizi all'utenza, costituita, non solo da studenti, degenti e familiari degli stessi, bensì anche dal personale in servizio presso l'A.U.P., si è assunto l'onere di rintracciare il percorso più agile per la definizione dell'installazione del Bancomat, così come previsto dalla convenzione in essere con l'Istituto di credito.
Il servizio, collocato in Piazza Miraglia, è attivo 24h su 24 h e vede la partecipazione attiva dell'U.R.P. anche nella fase di gestione di eventuali reclami o malfunzionamento del servizio stesso, provvedendo in tempo reale a contattare il Banco di Napoli agenzia n. 14 (agenzia di riferimento per il servizio) nonché la ditta SEFI (responsabile della manutenzione e riparazione dell'apparecchio) e la sede centrale del Banco di Napoli.

Le segnalazioni che determinano l'attivazione delle procedure volte a migliorare il servizio e/o ripristinare malfunzionamenti possono pervenire tanto dagli utenti quanto dal personale preposto alla vigilanza: acquisita la segnalazione il personale dell'U.R.P. effettua un sopralluogo al fine di accertare la veridicità di quanto segnalato e provvede ad investire del problema la ditta SEFI notificando telefonicamente o a mezzo fax il tipo di anomalia del servizio e accertandosi che l'intervento venga effettuato nei tempi previsti dal contratto in essere.

· Realizzazione del Regolamento per il rilascio di copie di Cartelle cliniche;
Con D.P. n. 315 del 28.05.99, è stato approvato il Regolamento - realizzato dall'URP - che disciplina le modalità per il rilascio di copie di documentazione sanitaria, agli utenti.

· Garantire la piena applicazione della Legge 241/90
· Determinare il coinvolgimento costante del richiedente al procedimento in essere.
Il percorso che porta a compimento il procedimento amministrativo non è strettamente legato ad uno schema ma di volta in volta ed in base al caso di specie, viene adattato e realizzato su misura per l'utente nel pieno rispetto della Legge 241/90.

In ogni caso, a prescindere della modalità con cui è pervenuta la segnalazione, il personale dell'U.R.P. provvede, a compimento del procedimento amministrativo, a contattare il segnalante al fine di far prendere visione delle determinazioni assunte.

· Adottare la previsione dell'art. 14 del Regolamento di attuazione della Legge 241/90
· Risolvere laddove è possibile, i disservizi segnalati dall'utenza in tempo reale.

Acquisito il reclamo, secondo le diverse modalità previste, viene effettuata in tempo reale un'indagine utile a definire i margini di risoluzione in tempi brevi della problematica sottoposta, secondo la previsione dell'art. 14 del Regolamento di attuazione della Legge 241/90..

In caso contrario, in applicazione di quanto previsto dai DD. Legislativi 502/92 e 517/93 nonché dalla carta dei servizi - Regolamento di pubblica tutela, vengono attuate le procedure idonee e necessarie che possono risolversi in una messa in mora in ordine ai responsabili delle inadempienze (ad. es. vitto insoddisfacente, cambio della biancheria non effettuato nei termini contrattuali, mancata esecuzione delle pulizie giornaliere etc.).

· Raccolta di bandi di concorso
· Garantire la pubblicità necessaria relativamente tanto alla fase preliminare che regolamenta e disciplina le modalità d'accesso ai Corsi di Laurea, Specializzazione, Perfezionamento e di Diploma Universitario quanto alla fase di frequenza degli stessi corsi.
Vi è un impegno costante nel gestire i rapporti con tutte le segreterie didattico-amministrative delle varie Facoltà, al fine di essere in grado di fornire un'indicazione tanto precisa quanto puntuale all'utenza, su quanto attiene alla vita universitaria.

Le informazioni in parola possono essere fornite secondo le modalità descritte alla linea 1 prodotto 1.

· Partecipare all'adeguamento della segnaletica interna ed esterna alle strutture
· Ricollocazione all'interno e all'esterno di diverse strutture cartelli inerenti l'ubicazione dei servizi.
L'U.R.P., in ottemperanza a quanto disposto dalla D. A., per la parte di propria competenza, ha provveduto ad inviare all'Ufficio Tecnico tutta la documentazione necessaria per la realizzazione di piani di segnaletica e cartellonistica esterna per l'Azienda Universitaria Policlinico.

· Predisporre quanto necessario per determinare il miglioramento delle linee telefoniche utilizzate dall'utenza
· Installazione di apparecchi telefonici pubblici; individuare le strutture presso le quali collocare, così come suggerito dall'utenza, telefoni a carrello da trasportare all'interno dei reparti, al fine di consentire ai ricoverati di effettuare telefonate senza allontanarsi dalla propria stanza; individuare le cabine telefoniche per le quali si è reso necessario potenziare l'illuminazione.

Vi è un confronto periodico con responsabili della "Telecom", nonché dei vari servizi assistenziali dove sono collocati gli apparecchi telefonici e una costante attenzione rivolta alle esigenze dell'utenza, che hanno consentito e tuttora consentono, di concertare i termini d'intervento per migliorare il servizio.

· Adozione di iniziative umanitarie
· In moltissime occasioni l'attività lavorativa, si è ben intrecciata con iniziative umanitarie volte in taluni casi, a creare un momento di partecipazione collettiva di lavoratori, degenti, familiari e visitatori al fine di raccogliere fondi da destinare ad associazioni umanitarie (mostra di arte e pittura presso i locali dell'ex Chiesa Croce di Lucca con proventi destinati a favore dell'AGOP) in altri casi, un momento di pura evasione per i bambini affetti da patologie gravi (manifestazione svolta in collaborazione con "Mc Donald's" presso la clinica Pediatrica).

Le iniziative vengono realizzate sempre e comunque, nel pieno rispetto della disponibilità delle strutture ospitanti, e previa autorizzazione delle autorità dell'A.U.P. (Presidente A.U.P., Direttore Sanitario, Giunte di Dipartimento)

Le richieste pervenute, vengono sottoposte ad una approfondita valutazione circa i fini e la serietà degli Enti proponenti e soltanto a seguito della maturazione di un giudizio positivo l'iniziativa viene sottoposta alle autorità di cui sopra per ottenere le debite autorizzazioni.

· Rapporti con la stampa

· Aggiornamento della pagina del televideo rai 3 per le notizie relative all'Ateneo.

Tutte le informazioni utili tanto alla fase preliminare che regolamenta e disciplina le modalità di accesso ai Corsi di Laurea, Specializzazione, Perfezionamento e di Diploma Universitario quanto alla fase di frequenza degli stessi corsi, vengono raccolte riordinate e trasmesse alla redazione regionale del Televideo RAI 3 perla relativa pubblicazione.

· Pubblicità degli avvenimenti e delle notizie di interesse generale sulle maggiori testate giornalistiche
Ogni avvenimento e/o notizia d'interesse generale che attiene alla Seconda Università viene sottoposta all'attenzione delle redazioni giornalistiche che provvedono per la relativa pubblicazione.

· Provvedere all'affissione all'albo dell'Ufficio delle graduatorie di merito relative alle procedure concorsuali per l'accesso del personale tecnico-amministrativo
· Monitoraggio del termine entro il quale è possibile presentare ricorso avverso la graduatoria che è di 60 gg. dalla data di trasmissione delle graduatorie da parte del Direttore amministrativo all'U.R.P.
(D.R. n. 1368 del 04.04.98)

· Semplificazioni delle certificazioni amministrative (Leggi 127/97 e 191/98)
· Fornire chiarimenti ogni qualvolta si rendesse necessario, in merito all'applicazione del D.P.R. 403/98 con cui sono state introdotte novità circa la semplificazione delle certificazioni amministrative
(Circolare rettoriale prot. n. 314 del 22.02.99)

5
5

