

OSPEDALE ONCOLOGICO

**ISTITUTO DI RICOVERO E CURA A CARATTERE
SCIENTIFICO**

BARI

Viale Orazio Flacco, 65 -70124 BARI

Deliberazione del Commissario Straordinario

n. 21 del registro

**OGGETTO: Adozione del Piano Triennale per la Prevenzione della Corruzione e della
Trasparenza dell'IRCCS-Istituto Tumori di Bari per il triennio 2021-2023.**

L'anno 2021, il giorno Trenta del mese di Marzo in Bari,
nella sede dell'Istituto Tumori "Giovanni Paolo II" di Bari,

IL COMMISSARO STRAORDINARIO

Visto il D.Lgs 30.12.1992 n.502 e successive integrazioni e modificazioni;

Visto il D.Lgs 16.10.2003 n.288 così come modificato dalla sentenza della Corte Costituzionale n.270 del 23.6.2005;

Vista la DGR n. 1263 del 07.08.2020 di nomina del CIV e successiva rettifica con DGR n. 1562 del 17.09.2020;

Vista la deliberazione di Giunta Regionale n.375 del 08.03.2021;

Sulla base dell'istruttoria e su proposta

HA ADOTTATO

Il seguente provvedimento.

VISTI:

- La legge n.190/2012 "Disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità della Pubblica Amministrazione";
- Il D.Lgs. n.33/2013 "Riordino della disciplina riguardante gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni;
- Il DPR n.62/2013 "Regolamento recante Codice di comportamento dei dipendenti pubblici a dell'articolo 54 del norma decreto legislativo 30 marzo 2001, n. 165";
- il D.Lgs. 39/2013 "Disposizioni in materia di inconfiribilità e incompatibilità di incarichi presso le pubbliche amministrazioni e presso gli enti privati in controllo pubblico, a norma dell'articolo 1 commi 49 e 50, della legge 6 novembre 2012, n. 190";
- il DL. 18 ottobre 2012, n. 179 "Ulteriori misure urgenti per la crescita del Paese" convertito con modificazioni dalla L. 221/2012;

- il DL. 31 agosto 2013, n. 101 “Disposizioni urgenti per il perseguimento di obiettivi di razionalizzazione nelle pubbliche amministrazioni” convertito con L. 125/2013;
- la Delibera A.N.A.C. 75/2013. “Linee guida... materia di Codici di comportamento delle pubbliche amministrazioni (art 54, comma5, d.lgs. 165/2001)”;
- il Regolamento in materia di esercizio del potere sanzionatorio dell’Autorità Nazionale Anticorruzione per l’omessa adozione dei Piani triennali di prevenzione della corruzione, dei Programmi triennali di trasparenza, dei Codici di comportamento approvato dall’A.N.A.C. il 9 settembre 2014;
- il Decreto legislativo 25 maggio 2016; n. 97, «Recante revisione e semplificazione delle disposizioni in materia di prevenzione della corruzione, pubblicità e trasparenza, correttivo della legge 6 novembre 2012, n. 190 e del decreto legislativo 14 marzo 2013, n. 33, ai sensi dell’articolo 7 della legge 7 agosto 2015, n. 124, in materia di riorganizzazione delle amministrazioni pubbliche»;
- il Decreto legislativo 18 aprile 2016, n. 50 sul Codice dei contratti pubblici;
- il Regolamento (UE) 2016/679 del Parlamento Europeo e del Consiglio del 27 aprile 2016 «relativo alla protezione delle persone fisiche con riguardo al trattamento dei dati personali, nonché alla libera circolazione di tali dati e che abroga la direttiva 95/46/CE (Regolamento generale sulla protezione dei dati);
- la Determinazione A.N.A.C. n. 358 del 29 marzo 2017 - Linee Guida per l'adozione dei Codici di comportamento negli enti del Servizio Sanitario Nazionale;
- la Legge 30 novembre 2017, n. 179 “Disposizioni per la tutela degli autori di segnalazioni di reati o irregolarità di cui siano venuti a conoscenza nell'ambito di un rapporto di lavoro pubblico o privato”;
- Delibera ANAC 2 ottobre 2018, n. 840 “Richieste di parere all’ANAC sulla corretta interpretazione dei compiti del Responsabile per la Prevenzione della Corruzione e Trasparenza (RPCT);
- la Delibera ANAC n. 907 del 24 ottobre 2018 - Linee guida n. 12 Affidamento dei servizi legali;
- la Delibera ANAC n. 1033 del 30 ottobre 2018- Regolamento sull’ esercizio del potere sanzionatorio in materia di tutela degli autori di segnalazioni di reati o irregolarità di cui siano venuti a conoscenza nell’ ambito di un rapporto di lavoro di cui all’ art. 54-bis del d.lgs. 165/2001— c.d. whistleblowing;
- la Delibera ANAC n. 1074 del 21 novembre 2018 — Approvazione definitiva dell’Aggiornamento 2018 al Piano Nazionale Anticorruzione;
- Delibera ANAC 5 giugno 2019, n. 494 “Linee guida n. 15 recanti individuazione e gestione dei conflitti di interesse nelle procedure di affidamento di contratti pubblici”
- Delibera ANAC 26 giugno 2019, n. 586 “Integrazioni e modifiche della delibera 8 marzo 2017, n. 241 per l’applicazione dell’art. 14, co. 1-bis e 1-ter del d.lgs. 14 marzo 2013, n. 33 a seguito della sentenza della Corte Costituzionale n. 20 del 23 gennaio 2019”;
- la Delibera ANAC n. 1064 del 13 novembre 2019— Approvazione definitiva del Piano Nazionale Anticorruzione 2019;
- Delibera ANAC 19 febbraio 2020, n. 177 “Linee guida in materia di Codici di comportamento delle amministrazioni pubbliche”.

Richiamata:

la deliberazione del Direttore Generale n. 858 del 06 novembre 2020 con la quale veniva nominata l’Avv. Maria Grimaldi, Responsabile della Prevenzione della Corruzione e Trasparenza,

Rilevato che:

l’art.1, comma 8 della Legge n.190/2012 sancisce l’obbligo di adozione del Piano aziendale triennale di Prevenzione della Corruzione (PTPC) entro il 31 gennaio di ogni anno;

Visto:

il comunicato dell’ANAC del 02 dicembre 2020 con il quale è stato differito al 31 marzo 2021 il termine di scadenza per l’adozione del Piano Triennale della Prevenzione della Corruzione e Trasparenza, a causa dell’emergenza sanitaria da Covid-19

Precisato che:

- per l'aggiornamento del Piano relativamente al triennio 2020-2022 è stata seguita una procedura di consultazione pubblica via web, mediante invito a presentare proposte e suggerimenti, pubblicata sul sito internet aziendale per consentire agli stakeholders interni ed esterni la più ampia possibilità di partecipazione e che alla data odierna non risulta pervenuta alcuna proposta o integrazione;
- nella predisposizione del Piano sono state individuate le attività nell'ambito delle quali è più elevato
- il rischio corruzione, anche raccogliendo le proposte dei Direttori e dei Dirigenti Responsabili delle
- articolazioni organizzative dell'Istituto;
- Richiamato l'art.10 del D.Lgs. n.33/2013 di "Riordino della disciplina pubblicità, riguardante gli obblighi di trasparenza e diffusione di informazioni da parte delle Pubbliche Amministrazioni", così come modificato dall'art. 10 del decreto legislativo n. 97 del 2016, che prevede che ogni Amministrazione indichi, in una apposita sezione del Piano Triennale per la Prevenzione della Corruzione, i responsabili della trasmissione e della pubblicazione dei documenti, delle informazioni e dei dati istituzionali;
- Osservato che il Piano per la Prevenzione della Corruzione e della Trasparenza 2021-2023, alla luce delle considerazioni espresse in narrativa, non si configura come un'attività compiuta, bensì come un programma di attività da svilupparsi in una logica di gradualità e che il medesimo risulta coerente con i contenuti del vigente PNA (Piano Nazionale Anticorruzione);
- Specificato che l'aggiornamento del Piano per il triennio 2021-2023 potrà essere suscettibile di integrazioni e modifiche nel corso del presente anno in funzione dell'evolversi della organizzazione aziendale;

Tenuto conto che:

- gli obiettivi strategici sono contenuti nel PTPCT 2021-2023 nonché declinati nel Piano della Performance costituiscono oggetto di valutazione della performance organizzativa complessiva dell'Istituto oltre che, nella loro esplicitazione in obiettivi operativi, anche oggetto di valutazione delle performance organizzativa e individuale dei Dirigenti interessati;

Sentito il parere favorevole dei Direttori Amministrativo e Sanitario

DELIBERA

per tutte le ragioni indicate in premessa e che qui si intendono integralmente richiamate per farne parte integrante e sostanziale di:

1. approvare il Piano Triennale per la Prevenzione della Corruzione e della Trasparenza dell'IRCCS Istituto Tumori di Bari per il triennio 2021-2023, unitamente ai seguenti allegati:
 - Allegato_1-Analisi dei rischi
 - Allegato_2-Priorità trattamento rischi
 - Allegato_3-Stato attuazione misure
 - Allegato_4-Relazione RPCT
 - Allegato_5-Obblighi pubblicazione
 - Allegato_6-Organigramma
2. specificare che l'aggiornamento del Piano per il triennio 2021—2023 potrà essere suscettibile di integrazioni e modifiche nel corso del presente anno in funzione dell'evolversi della organizzazione aziendale;
3. disporre che il RPCT (Responsabile della Prevenzione della Corruzione e Trasparenza) dovrà provvedere tempestivamente a:
 - trasmettere il Piano Triennale per la Prevenzione della Corruzione e della Trasparenza dell'IRCCS Istituto Tumori di Bari per il triennio 2021-2023 a tutte le articolazioni organizzative dell'IRCCS;

- pubblicare sul portale web dell'Istituto, all'interno della Sezione "Amministrazione Trasparente" il Piano completo di allegati;
- 4. precisare che dall'adozione del presente provvedimento non derivano oneri economici a carico del bilancio dell'IRCCS.

Il presente provvedimento che sarà pubblicato nel sito web dell'istituto e contestualmente trasmesso al Collegio Sindacale.

**Il Responsabile
della Prevenzione della Corruzione e Trasparenza
avv. Maria Grimaldi**

A handwritten signature in black ink, appearing to read "Maria Grimaldi", written over the printed name.

Letto, approvato e sottoscritto

IL DIRETTORE AMMINISTRATIVO
Dott. Massimo MANZINI

IL DIRETTORE SANITARIO
Dott. Pietro MILELLA

IL COMMISSARIO STRAORDINARIO
Avv. Alessandro DELLE DONNE

Per copia conforme all'originale per uso amministrativo composta da n° _____ pagine e n° _____ fogli.

Il Segretario

Bari, _____

ANNOTAZIONI CONTABILI

Il Dirigente

ATTESTAZIONE DI AVVENUTA PUBBLICAZIONE

Si certifica che il presente provvedimento è stato pubblicato sul sito web dell'Istituto Tumori "Giovanni Paolo II".

dal - 1 APR. 2021 al _____

Bari, - 1 APR. 2021

Il Segretario
Assistente Amministrativo
Dott. Alberto Latrofa
Alberto Latrofa