

RELAZIONE ESPLICATIVA SULLA CONFORMITÀ DELLE VARIAZIONI AGLI OBIETTIVI GENERALI DELL'ACCORDO DI PROGRAMMA

L'Accordo di Programma sottoscritto in data 8 marzo 2013 ha approvato un elenco di 28 interventi, ridotto rispetto a quello approvato con DGR n.182/2009, in quanto è stato ridotto il finanziamento statale da 203 a 129 milioni di euro.

La Regione Toscana, ha proposto un elenco di interventi che non contiene interventi nuovi o modificati ma soltanto una parte degli interventi precedenti lasciati invariati nella denominazione e nell'importo, finalizzato a raggiungere il finanziamento complessivo di 129 milioni di euro.

L'AOU Senese e l'AOU Careggi hanno richiesto una prima rimodulazione su alcuni interventi e relativi finanziamenti che è stata approvata dalla Regione con DGR n.911 del 04/11/2013 e successivamente dal Ministero della Salute con decreto del 04/12/2013.

Con la rimodulazione in oggetto, con la quale si prevede la sostituzione di 11 interventi con 14 nuovi aventi un valore complessivamente di euro 25.479.577 (vedi tabella 5), viene proposta una programmazione sostanzialmente in linea con quanto indicato nell'Accordo di Programma integrativo, che prevede una differente distribuzione del contributo statale fra le aziende beneficiarie.

Viene comunque confermato il quadro programmatico complessivo, che si focalizza intorno ai 6 obiettivi generali già indicati nella programmazione originaria:

- 1. RIQUALIFICAZIONE DELLA RETE OSPEDALIERA**
- 2. RIQUALIFICAZIONE AZIENDE OSPEDALIERO - UNIVERSITARIE**
- 3. AMMODERNAMENTO TECNOLOGICO**
- 4. PIANO DI MIGLIORAMENTO DEL PRONTO SOCCORSO**
- 5. IMPLEMENTAZIONE E AMMODERNAMENTO DEI SISTEMI INFORMATICI**
- 6. COMPLETAMENTO DELLA RETE TERRITORIALE**

Nella tabella 1 sono sintetizzate le risorse individuate a carico dell'art. 20 L.67/88 con le corrispondenti quote di cofinanziamento e l'elenco degli interventi (obiettivi operativi) per ciascuno degli obiettivi prioritari (specifici), approvati con l'Accordo di Programma Quadro sottoscritto in data 8 marzo 2013, come ulteriormente modificato con la DGR n.911/2013 sopra richiamata.

La tabella 2 riassume invece la suddivisione dei finanziamenti in relazione agli obiettivi specifici approvati con l'Accordo di Programma Quadro sottoscritto in data 8 marzo 2013.

Tab. 1: Elenco degli interventi attualmente previsti dall'Accordo di Programma Quadro del 8 marzo 2013

AZIENDA	INTERVENTO APPROVATO (Obiettivo Operativo)	OBIETTIVO SPECIFICO	ART. 20 (riparto 2008) APPROVATO	
			STATO	COFINANZIAMENTO
USL 1 MASSA E CARRARA	Ampliamento e ristrutturazione distretto Avenza	6. COMPLETAMENTO DELLA RETE TERRITORIALE	€ 1.500.000,00	€ 1.600.000,00
USL 1 MASSA E CARRARA	Adeguamento Reti e Infrastrutture	5. IMPLEMENTAZIONE E AMMODERNAMENTO DEI SISTEMI INFORMATICI	€ 4.065.000,00	€ 220.000,00
USL 1 MASSA E CARRARA	Realizzazione nuovo centro diurno nel comune di Casola in Lunigiana	6. COMPLETAMENTO DELLA RETE TERRITORIALE	€ 1.920.000,00	€ 110.000,00
USL 2 LUCCA	Nuovo centro diurno disabili Capannoni	6. COMPLETAMENTO DELLA RETE TERRITORIALE	€ 1.150.000,00	€ 150.000,00
USL 2 LUCCA	Adeguamento normativo e funzionale RSA Villetta 2 S.Romano	6. COMPLETAMENTO DELLA RETE TERRITORIALE	€ 1.400.000,00	€ 100.000,00
USL 4 PRATO	Ristrutturazione Palazzo Spedalinghi	6. COMPLETAMENTO DELLA RETE TERRITORIALE	€ 2.375.000,00	€ 125.000,00
USL 4 PRATO	PO Misericordia e Dolce - Ristrutturazione Anatomia Patologica	1. RIQUALIFICAZIONE DELLA RETE OSPEDALIERA	€ 756.200,00	€ 39.800,00
USL 4 PRATO	Completamento progetto Alzheimer Narnali	6. COMPLETAMENTO DELLA RETE TERRITORIALE	€ 505.000,00	€ 95.000,00
USL 5 PISA	Rinnovo tecnologie sanitarie nei presidi territoriali	3. AMMODERNAMENTO TECNOLOGICO	€ 759.582,00	€ 39.978,00
USL 5 PISA	PO Volterra - Rinnovo tecnologie sanitarie	3. AMMODERNAMENTO TECNOLOGICO	€ 2.377.377,00	€ 125.125,00
USL 5 PISA	PO Pontedera - Rinnovo e potenziamento tecnologie sanitarie	3. AMMODERNAMENTO TECNOLOGICO	€ 1.663.560,00	€ 87.556,00
USL 6 LIVORNO	PO di Livorno - Ristrutturazione generale (FASE 1)	1. RIQUALIFICAZIONE DELLA RETE OSPEDALIERA	€ 15.553.031,60	€ 1.446.968,40
USL 7 SIENA	Informatizzazione dei percorsi assistenziali diagnostici terapeutici	5. IMPLEMENTAZIONE E AMMODERNAMENTO DEI SISTEMI INFORMATICI	€ 3.000.000,00	€ 970.000,00
USL 7 SIENA	Realizzazione presidio attività distrettuali Siena Nord	6. COMPLETAMENTO DELLA RETE TERRITORIALE	€ 5.190.000,00	€ 275.000,00
USL 7 SIENA	Realizzazione presidio attività distrettuali Siena Sud	6. COMPLETAMENTO DELLA RETE TERRITORIALE	€ 2.391.000,00	€ 1.935.000,00
USL 9 GROSSETO	PO Misericordia - Realizzazione Nuovo Blocco per alta intensità di cura (FASE 2)	1. RIQUALIFICAZIONE DELLA RETE OSPEDALIERA	€ 7.000.000,00	€ 3.576.544,00
USL 9 GROSSETO	Rinnovo tecnologie sanitarie nei PPOO dell'azienda	3. AMMODERNAMENTO TECNOLOGICO	€ 3.000.000,00	€ 6.049.600,00
USL 10 FIRENZE	Dotazione tecnologica nuovi DEA nei presidi ospedalieri di Firenze (lotto 1)	4. PIANO DI MIGLIORAMENTO DEL PRONTO SOCCORSO	€ 6.000.000,00	€ 350.000,00
USL 12 VIAREGGIO	PO Versilia - Ristrutturazione e adeguamento	1. RIQUALIFICAZIONE DELLA RETE OSPEDALIERA	€ 2.800.000,00	€ 1.000.000,00
AOU CAREGGI	E.A.S. - Realizzazione nuovo blocco operatorio, diagnostica e farmacia	4. PIANO DI MIGLIORAMENTO DEL PRONTO SOCCORSO	€ 30.500.000,00	€ 7.276.279,31
AOU CAREGGI	CTO - Acquisto e installazione tecnologie (lotto 1)	3. AMMODERNAMENTO TECNOLOGICO	€ 14.650.000,00	€ 850.000,00
AOU CAREGGI	Programma acquisti arredi (lotto 1)	2. RIQUALIFICAZIONE AZIENDE OSPEDALIERO - UNIVERSITARIE	€ 1.850.000,00	€ 150.000,00
AOU PISANA	Aggiornamento parco tecnologico biomedicale (lotto 1)	3. AMMODERNAMENTO TECNOLOGICO	€ 10.100.000,00	€ 600.000,00
AOU SENESE	Settore attività diagnostiche (Ristrutturazione Radiologia e realizzazione endoscopia)	2. RIQUALIFICAZIONE AZIENDE OSPEDALIERO - UNIVERSITARIE	€ 2.375.000,00	€ 125.000,00
AOU SENESE	Settore attività laboratoristiche (messa a norma laboratorio anatomia patologica e Officina trasfusionale)	2. RIQUALIFICAZIONE AZIENDE OSPEDALIERO - UNIVERSITARIE	€ 1.900.000,00	€ 100.000,00
AOU SENESE	Settore clinico assistenziale (Day Hospital e Day service, UTC, spogliatoi annessi a tali servizi, Day Hospital Oncematologico, Posta Pneumatica)	2. RIQUALIFICAZIONE AZIENDE OSPEDALIERO - UNIVERSITARIE	€ 2.850.000,00	€ 150.000,00
AOU SENESE	Forniture di attrezzature e servizi	2. RIQUALIFICAZIONE AZIENDE OSPEDALIERO - UNIVERSITARIE	€ 1.633.262,00	€ 85.961,16
TOTALE			€ 129.264.012,60	€ 27.632.811,87

Tab. 2: Quadro dei finanziamenti per obiettivo (stato attuale)

Obiettivo	Somme a carico art. 20 L. 67/88	Somme a carico Aziende
Riqualificazione della rete ospedaliera	€ 26.109.231,60	€ 6.063.312,40
Riqualificazioni aziende ospedaliero - universitarie	€ 10.608.262,00	€ 610.961,16
Ammodernamento tecnologico	€ 32.550.519,00	€ 7.752.259,00
Piano di miglioramento del pronto soccorso	€ 36.500.000,00	€ 7.626.279,31
Implementazione e ammodernamento sistemi informatici	€ 7.065.000,00	€ 1.190.000,00
Completamento della rete territoriale	€ 16.431.000,00	€ 4.390.000,00
TOTALE	€ 129.264.012,60	€ 27.632.811,87

Le successive tabelle 3 e 4 riportano le stesse informazioni delle precedenti ma illustrano la proposta di rimodulazione dell'Accordo di Programma.

Tab. 3: Elenco rimodulato degli interventi

AZIENDA	INTERVENTO RIMODULATO (Obiettivo Operativo)	ART. 20 (riparto 2008) RIMODULATO PROPOSTA		OBIETTIVO SPECIFICO
		STATO	COFINANZIAMENTO	
USL 1 MASSA CARRARA	Rinnovo e potenziamento attrezzature sanitarie	€ 1.217.027,00	€ 64.054,05	3. AMMODERNAMENTO TECNOLOGICO
USL 1 MASSA CARRARA	Adeguamento reti, infrastrutture hardware e software	€ 1.757.500,00	€ 92.500,00	5. AMMODERNAMENTO SISTEMI INFORMATICI
USL 2 LUCCA	Nuovo centro diurno disabili Capannori	€ 1.150.000,00	€ 150.000,00	6. COMPLETAMENTO DELLA RETE TERRITORIALE
USL 4 PRATO	Restauro delle facciate degli edifici storici presenti in piazza ospedale a Prato	€ 478.800,00	€ 25.200,00	6. COMPLETAMENTO DELLA RETE TERRITORIALE
USL 4 PRATO	Acquisizione di apparecchiature elettromedicali ed informatiche	€ 1.425.000,00	€ 75.000,00	3. AMMODERNAMENTO TECNOLOGICO
USL 5 PISA	Rinnovo tecnologie sanitarie nei presidi territoriali (TAC carcere)	€ 759.582,00	€ 39.978,00	3. AMMODERNAMENTO TECNOLOGICO
USL 5 PISA	PO Pontedera - Rinnovo e potenziamento tecnologie sanitarie	€ 1.663.560,00	€ 87.556,00	3. AMMODERNAMENTO TECNOLOGICO
USL 6 LIVORNO	PO di Livorno - Ristrutturazione generale (FASE 1)	€ 15.553.031,60	€ 1.446.968,40	1. RIQUALIFICAZIONE DELLA RETE OSPEDALIERA
USL 7 SIENA	Potenziamento e riorganizzazione attività di sterilizzazione	€ 1.000.000,00	€ 50.000,00	1. RIQUALIFICAZIONE DELLA RETE OSPEDALIERA
USL 7 SIENA	Rinnovo diagnostiche pesanti	€ 3.000.000,00	€ 150.000,00	3. AMMODERNAMENTO TECNOLOGICO
USL 7 SIENA	Progetto chirurgia mininvasiva	€ 1.520.000,00	€ 80.000,00	3. AMMODERNAMENTO TECNOLOGICO
USL 7 SIENA	Riqualificazione PO Abbadia SS (Fase 3)	€ 1.235.000,00	€ 65.000,00	1. RIQUALIFICAZIONE DELLA RETE OSPEDALIERA
USL 9 GROSSETO	PO Misericordia - Realizzazione Nuovo Blocco per alta intensità di cura (FASE 2)	€ 7.000.000,00	€ 3.576.544,00	1. RIQUALIFICAZIONE DELLA RETE OSPEDALIERA
USL 9 GROSSETO	Rinnovo tecnologie sanitarie nei PPOO dell'azienda	€ 3.000.000,00	€ 6.049.600,00	3. AMMODERNAMENTO TECNOLOGICO
USL 10 FIRENZE	Dotazione tecnologica nuovi DEA nei presidi ospedalieri di Firenze (lotto 1)	€ 6.000.000,00	€ 350.000,00	4. PIANO DI MIGLIORAMENTO DEL PRONTO SOCCORSO
USL 12 VIAREGGIO	PO Versilia - Ristrutturazione e adeguamento	€ 2.800.000,00	€ 1.000.000,00	1. RIQUALIFICAZIONE DELLA RETE OSPEDALIERA
AOU CAREGGI	E.A.S. - Realizzazione nuovo blocco operatorio, diagnostica e farmacia	€ 30.500.000,00	€ 7.276.279,31	2. RIQUALIFICAZIONE AZIENDE OSPEDALIERO - UNIVERSITARIE
AOU CAREGGI	CTO - Acquisto e installazione tecnologie (lotto 1)	€ 14.650.000,00	€ 850.000,00	3. AMMODERNAMENTO TECNOLOGICO
AOU CAREGGI	Programma acquisti arredi (lotto 1)	€ 1.850.000,00	€ 150.000,00	2. RIQUALIFICAZIONE AZIENDE OSPEDALIERO - UNIVERSITARIE
AOU PISANA	Aggiornamento parco tecnologico biomedicale (lotto 1)	€ 10.100.000,00	€ 600.000,00	3. AMMODERNAMENTO TECNOLOGICO
AOU SENESE	Settore attività diagnostiche (Ristrutturazione Radiologia e realizzazione endoscopia)	€ 2.375.000,00	€ 125.000,00	2. RIQUALIFICAZIONE AZIENDE OSPEDALIERO - UNIVERSITARIE
AOU SENESE	Settore attività laboratoristiche (messa a norma laboratorio anatomia patologica e Officina trasfusionale)	€ 1.900.000,00	€ 100.000,00	2. RIQUALIFICAZIONE AZIENDE OSPEDALIERO - UNIVERSITARIE
AOU SENESE	Settore clinico assistenziale (Day Hospital e Day service, UTC, spogliatoi annessi a tali servizi, Day Hospital Oncoematologico, Posta Pneumatica)	€ 2.850.000,00	€ 150.000,00	2. RIQUALIFICAZIONE AZIENDE OSPEDALIERO - UNIVERSITARIE
AOU SENESE	Forniture di attrezzature e servizi	€ 1.633.262,00	€ 85.961,16	2. RIQUALIFICAZIONE AZIENDE OSPEDALIERO - UNIVERSITARIE
AOU SENESE	Realizzazione Day surgery e chirurgia ambulatoriale	€ 1.900.000,00	€ 100.000,00	2. RIQUALIFICAZIONE AZIENDE OSPEDALIERO - UNIVERSITARIE
AOU SENESE	Ristrutturazione area di Terapia Intensiva e Sub Intensiva	€ 2.090.000,00	€ 110.000,00	2. RIQUALIFICAZIONE AZIENDE OSPEDALIERO - UNIVERSITARIE
AOU SENESE	Acquisizione di Tomoterapia	€ 5.225.000,00	€ 275.000,00	3. AMMODERNAMENTO TECNOLOGICO
AOU SENESE	Acquisizione angiografo	€ 1.425.000,00	€ 75.000,00	3. AMMODERNAMENTO TECNOLOGICO
AOU SENESE	Acquisizione nuova TC	€ 1.425.000,00	€ 75.000,00	3. AMMODERNAMENTO TECNOLOGICO
AOU SENESE	Rinnovamento parziale parco ecografi	€ 1.781.250,00	€ 93.750,00	3. AMMODERNAMENTO TECNOLOGICO
TOTALE		€129.264.012,60	€23.368.390,92	

Tab. 4: Quadro dei finanziamenti rimodulati per obiettivo

Obiettivo	Somme a carico art. 20 L. 67/88	Somme a carico Aziende
Riqualificazione della rete ospedaliera	€ 27.588.031,60	€ 6.138.512,40
Riqualificazioni aziende ospedaliero - universitarie	€ 45.098.262,00	€ 8.097.240,47
Ammodernamento tecnologico	€ 47.191.419,00	€ 8.514.938,05
Piano di miglioramento del pronto soccorso	€ 6.000.000,00	€ 350.000,00
Implementazione e ammodernamento sistemi informatici	€ 1.757.500,00	€ 92.500,00
Completamento della rete territoriale	€ 1.628.800,00	€ 175.200,00
TOTALE	€129.264.012,60	€23.368.390,92

La Tabella 5 riassume gli interventi con i relativi codici previsti con l'Accordo di Programma Quadro del 8 marzo 2103, evidenziando quelli che verranno sostituiti e quindi rimodulati.

tab. 5: Individuazione degli interventi da eliminare dall'accordo di Programma del 8-03-2013 con i relativi codici dell'osservatorio ministeriale				
QUADRO RAFFRONTO CON INDIVIDUAZIONE DEGLI INTERVENTI CON RELATIVO CODICE CHE DEVONO ESSERE ELIMINATI DALL'ACCORDO DI PROGRAMMA FIRMATO IN DATA 8-03-2013				
CODICE INTERVENTO NSIS	AZIENDA	INTERVENTO	STATO ART.20	COFINANZIAMENTO
090.090101.U.083	USL 1 MASSA E CARRARA	Ampliamento e ristrutturazione distretto Avenza	€ 1.500.000,00	€ 1.600.000,00
090.090101.U.084	USL 1 MASSA E CARRARA	Adeguamento Reti e Infrastrutture	€ 4.065.000,00	€ 220.000,00
090.090101.U.085	USL 1 MASSA E CARRARA	Realizzazione nuovo centro diurno nel comune di Casola in Lunigiana	€ 1.920.000,00	€ 110.000,00
090.090102.U.099	USL 2 LUCCA	Nuovo centro diurno disabili Capannori	€ 1.150.000,00	€ 150.000,00
090.090102.U.102	USL 2 LUCCA	Adeguamento normativo e funzionale RSA Villetta 2 S.Romano	€ 1.400.000,00	€ 100.000,00
090.090104.U.071	USL 4 PRATO	PO Misericordia e Dolce - Ristrutturazione Anatomia Patologica	€ 756.200,00	€ 39.800,00
090.090104.U.073	USL 4 PRATO	Ristrutturazione Palazzo Spedalinghi	€ 2.375.000,00	€ 125.000,00
090.090104.U.074	USL 4 PRATO	Completamento progetto Alzheimer Narnali	€ 505.000,00	€ 95.000,00
090.090105.U.091	USL 5 PISA	PO Volterra - Rinnovo tecnologie sanitarie	€ 2.377.377,00	€ 125.125,00
090.090105.U.092	USL 5 PISA	PO Pontedera - Rinnovo e potenziamento tecnologie sanitarie	€ 1.663.560,00	€ 87.556,00
090.090105.U.094	USL 5 PISA	Rinnovo tecnologie sanitarie nei presidi territoriali	€ 759.582,00	€ 39.978,00
090.090106.U.093	USL 6 LIVORNO	PO di Livorno - Ristrutturazione generale (FASE 1)	€ 15.553.031,60	€ 1.446.968,40
090.090107.U.083	USL 7 SIENA	Informatizzazione dei percorsi assistenziali diagnostici terapeutici	€ 3.000.000,00	€ 970.000,00
090.090107.U.084	USL 7 SIENA	Realizzazione presidio attività distrettuali Siena Nord	€ 5.190.000,00	€ 275.000,00
090.090107.U.085	USL 7 SIENA	Realizzazione presidio attività distrettuali Siena Sud	€ 2.391.000,00	€ 1.935.000,00
090.090109.U.077	USL 9 GROSSETO	PO Misericordia - Realizzazione Nuovo Blocco per alta intensità di cura (FASE 2)	€ 7.000.000,00	€ 3.576.544,00
090.090109.U.078	USL 9 GROSSETO	Rinnovo tecnologie sanitarie nei PPOO dell'azienda	€ 3.000.000,00	€ 6.049.600,00
090.090110.U.120	USL 10 FIRENZE	Dotazione tecnologica nuovi DEA nei presidi ospedalieri di Firenze (lotto 1)	€ 6.000.000,00	€ 350.000,00
090.090112.U.070	USL 12 VIAREGGIO	PO Versilia - Ristrutturazione e adeguamento	€ 2.800.000,00	€ 1.000.000,00
090.090903.H.125	AOU CAREGGI	E.A.S. - Realizzazione nuovo blocco operatorio, diagnostica e farmacia	€ 30.500.000,00	€ 7.276.279,31
090.090903.H.107	AOU CAREGGI	CTO - Acquisto e installazione tecnologie (lotto 1)	€ 14.650.000,00	€ 850.000,00
090.090903.H.110	AOU CAREGGI	Programma acquisti arredi (lotto 1)	€ 1.850.000,00	€ 150.000,00
090.090901.H.064	AOU PISANA	Aggiornamento parco tecnologico biomedicale (lotto 1)	€ 10.100.000,00	€ 600.000,00
090.090902.H.082	AOU SENESE	Settore attività diagnostiche (Ristrutturazione Radiologia e realizzazione endoscopia)	€ 2.375.000,00	€ 125.000,00
090.090902.H.083	AOU SENESE	Settore attività laboratoristiche (messa a norma laboratorio anatomia patologica e Officina trasfusionale)	€ 1.900.000,00	€ 100.000,00
090.090902.H.084	AOU SENESE	Settore clinico assistenziale (Day Hospital e Day service, UTC, spogliatoi annessi a tali servizi, Day Hospital Oncoematologico, Posta Pneumatica)	€ 2.850.000,00	€ 150.000,00
090.090902.H.085	AOU SENESE	Forniture di attrezzature e servizi	€ 1.633.262,00	€ 85.961,16
		TOTALE	€ 129.264.012,60	€ 27.632.811,87
€ 25.479.577,00	INTERVENTI ELIMINATI			
€ 103.784.435,60	INTERVENTI INVARIATI			

La tabella 6 riassume l'elenco dei nuovi interventi che vengono inseriti per ciascuna azienda per complessivi 25,4 milioni di euro.

Tab. 6: Elenco dei nuovi interventi inseriti (Rimodulazione)

AZIENDA	INTERVENTO RIMODULATO	ART. 20 (riparto 2008) RIMODULATO PROPOSTA	
		STATO	COFINANZIAMENTO
USL 1 MASSA CARRARA	Rinnovo e potenziamento attrezzature sanitarie	€ 1.217.027,00	€ 64.054,05
USL 1 MASSA CARRARA	Adeguamento reti, infrastrutture hardware e software	€ 1.757.500,00	€ 92.500,00
USL 4 PRATO	Restauro delle facciate degli edifici storici presenti in piazza ospedale a Prato	€ 478.800,00	€ 25.200,00
USL 4 PRATO	Acquisizione di apparecchiature elettromedicali ed informatiche	€ 1.425.000,00	€ 75.000,00
USL 7 SIENA	Potenziamento e riorganizzazione attività di sterilizzazione	€ 1.000.000,00	€ 50.000,00
USL 7 SIENA	Rinnovo diagnostiche pesanti	€ 3.000.000,00	€ 150.000,00
USL 7 SIENA	Progetto chirurgia mininvasiva	€ 1.520.000,00	€ 80.000,00
USL 7 SIENA	Riqualificazione PO Abbadia SS (Fase 3)	€ 1.235.000,00	€ 65.000,00
AOU SENESE	Realizzazione Day surgery e chirurgia ambulatoriale	€ 1.900.000,00	€ 100.000,00
AOU SENESE	Ristrutturazione area di Terapia Intensiva e Sub Intensiva	€ 2.090.000,00	€ 110.000,00
AOU SENESE	Acquisizione di Tomoterapia	€ 5.225.000,00	€ 275.000,00
AOU SENESE	Acquisizione angiografo	€ 1.425.000,00	€ 75.000,00
AOU SENESE	Acquisizione nuova TC	€ 1.425.000,00	€ 75.000,00
AOU SENESE	Rinnovamento parziale parco ecografi	€ 1.781.250,00	€ 93.750,00
	TOTALE	€ 25.479.577,00	€ 1.330.504,05

Dall'analisi comparata delle tabelle si evince come non vi sia alcuna modifica sostanziale rispetto agli obiettivi del Programma.

Dal punto di vista finanziario si può notare un leggero aumento degli importi relativi agli obiettivi 2 e 3 con relativa modesta diminuzione degli importi degli obiettivi 4, 5 e 6.

In riferimento al quadro di sintesi dell'allegato B, nel quale è riportata la rimodulazione proposta per le aziende interessate, si riporta per ciascuna azienda il dettaglio degli interventi oggetto di rimodulazione:

- **Azienda USL 1 di Massa Carrara:** vengono eliminati tre interventi ovvero “Ampliamento e ristrutturazione distretto di Avenza” avente un finanziamento a carico dello Stato di euro 1.500.000,00; “Realizzazione nuovo centro diurno di Casola in Lunigiana” avente un finanziamento a carico dello Stato di euro 1.920.000,00; “Reti ed infrastrutture” avente un finanziamento a carico dello Stato di euro 4.065.000,00. Al loro posto vengono inseriti due nuovi interventi di seguito descritti:

- a) il “Rinnovo e potenziamento attrezzature sanitarie” con finanziamento a carico dello Stato di euro 1.217.027,00;
- b) l’ “Adeguamento reti, infrastrutture hardware e software” con finanziamento a carico dello Stato di euro 1.757.500,00.

Per entrambi gli interventi la costruzione del Nuovo Ospedale delle Apuane ridisegna il modello organizzativo e le sedi operative di erogazione dei servizi dell'azienda sanitaria.

In merito al primo intervento, tuttavia, la non completa chiusura dei nosocomi aziendali e la crescente implementazione dell'ambito territoriale determina la necessità di rinnovare e potenziare le attrezzature sanitarie al fine di garantire il soddisfacimento sempre più crescente di domanda sanitaria. Gli ambiti di intervento prevedono:

- Ø la sostituzione di apparecchiature radiologiche oramai obsolete;
- Ø l'implementazione di sistemi tecnologici-sanitari per il 118;
- Ø rinnovo/sostituzione di apparecchiature da destinare alle UU.OO. sanitarie.

Per quanto riguarda il secondo intervento, la Regione Toscana, con DGR n.1235 del 28/12/2012, ha dettato le linee guida della riorganizzazione ed ottimizzazione dei servizi sanitari che prevedono un modello tecnologico aziendale profondamente inserito in un contesto regionale, con livelli di servizio in alta affidabilità e concentrati su aree regionali anche con la logica del cloud distribuito. Il modello ad intensità di cura previsto per il Nuovo Ospedale presuppone un'integrazione strutturata tramite componenti informatiche sia delle attività intraospedaliere, con particolare riferimento alla cartella clinica medico-infermieristica, sia del collegamento ospedale-territorio volto all'efficace dispiegamento del modello di continuità assistenziale. Gli ambiti di intervento prevedono:

- Ø il potenziamento dell'infrastruttura di rete interna con collegamenti in fibra tra le sedi più importanti, diffusione della tecnologia WIFI, ed adozione di sistemi di protezione che garantiscano la sicurezza informatica.
- Ø l'estensione della rete aziendale tramite connessioni in fibra ottica con altri enti del Servizio Sanitario Regionale.
- Ø la realizzazione della nuova Sala CED aziendale con nuovi e moderni criteri di occupazione spazi,
- Ø ottimizzazione del condizionamento ambientale, risparmio energetico e potenziamento della ridondanza di apparati e server in ottica di continuità di servizio e disaster recovery secondo le linee guida di digitPA.
- Ø il rinnovo di buona parte del parco PC ed introduzione di dispositivi volti all'utilizzo integrato tra personale medico-infermieristico ed utenza esterna.

- **Azienda USL 2 di Lucca:** viene eliminato l'intervento denominato "Adeguamento normativo e funzionale RSA Villetta - San Romano" avente un finanziamento a carico dello Stato di euro 1.400.000,00.

- **Azienda USL 4 di Prato:** vengono eliminati tre interventi previsti ovvero "Ristrutturazione Palazzo Spedalinghi" avente un finanziamento a carico dello Stato di euro 2.375.000,00; "PO Misericordia e Dolce - Ristrutturazione anatomia Patologica" avente un finanziamento a carico dello Stato di euro 758.200,00; "Completamento progetto Alzheimer Narnali" avente un finanziamento a carico dello Stato di euro 505.000,00.

Al loro posto vengono inseriti due nuovi interventi di seguito descritti:

a) Il "Restauro delle facciate degli edifici storici presenti in p.zza ospedale a Prato" con finanziamento a carico dello Stato di euro 478.800,00. Il restauro delle facciate degli immobili soggetti a tutela ai sensi del D.lgs 42/2004 posti in P.zza Ospedale a Prato (Palazzo Spedalinghi, Sala del Pellegrinaio, Cappella di San Barnaba ed immobili attigui) di proprietà dell'Azienda USL 4 di Prato. I lavori prevedono la revisione delle facciate, il restauro degli elementi degradati, l'intonacatura e coloriture dei prospetti, il restauro di porte e portoni, il restauro dello stemma della facciata della Cappella, il restauro del loggiato del sottotetto di Palazzo Spedalinghi, la revisioni e sostituzioni infissi, la revisione e sostituzione delle calate;

b) l'“Acquisizione di apparecchiature elettromedicali ed informatiche” con finanziamento a carico dello Stato di euro 1.425.000,00 che prevede il rinnovo e potenziamento per le strutture territoriali ed ospedaliere delle attrezzature elettromedicali, mediante nuove acquisizioni, e del sistema informatico a servizio delle attività territoriali ed ospedaliere.

- **Azienda USL 5 di Pisa:** viene eliminato l'intervento denominato “PO Volterra - Rinnovo tecnologie sanitarie” avente un finanziamento a carico dello Stato di euro 2.377.377,00.

- **Azienda Usl 7 di Siena:** vengono eliminati i tre interventi previsti ovvero “Informatizzazione dei percorsi assistenziali diagnostici terapeutici” avente un finanziamento a carico dello Stato di euro 3.000.000,00; “Realizzazione presidio attività distrettuale Siena nord” avente un finanziamento a carico dello Stato di euro 5.190.000,00; “Realizzazione presidio attività distrettuale Siena sud” avente un finanziamento a carico dello Stato di euro 2.391.000,00. Al loro posto vengono inseriti i seguenti quattro nuovi interventi:

a) Il “Potenziamento e riorganizzazione delle attività di sterilizzazione” con finanziamento a carico dello Stato di euro 1.000.000,00 che prevede l'acquisizione delle nuove macchine per la sterilizzazione ospedaliera centralizzata per tutta l'azienda sanitaria. Lo scopo è quello di razionalizzare la gestione e ottimizzare i costi connessi alla attività di sterilizzazione;

b) Il “Rinnovo diagnostiche pesanti” con finanziamento a carico dello Stato di euro 3.000.000,00 che prevede la sostituzione di diagnostiche tipo TC, mammografi e telecomandati ormai obsoleti per i quali, in alcuni casi, diventa antieconomico l'intervento di riparazione. Inoltre alcune macchine richiedono adeguamento normativo. Si prevede anche la sostituzione di RMN in dotazione ai presidi ospedalieri in quanto anche esse, risalenti a quasi 10 anni fa, necessitano di sostituzione;

c) Il “Progetto di chirurgia mininvasiva” con finanziamento a carico dello Stato di euro 1.520.000,00 che prevede la sostituzione, per obsolescenza (alcuni di oltre 20 anni) di colonne endoscopiche ed artroscopiche. Congiuntamente l'intervento prevede anche l'integrazione con sistemi video-colonscopi e video-gastroscoopi ad apparecchi già in dotazione il tutto con lo scopo di esternalizzare l'attività di sterilizzazione. Il progetto prevede anche l'ampliamento dell'attività di chirurgia oftalmica presso il PO di Campostaggia mediante la dotazione di un microscopio oftalmico e altre strumentazioni accessorie con scopo precipuo di attivazione dell'intervento alla cataratta e conseguente abbattimento delle liste di attesa di circa 1 anno. In ultimo si prevede la sostituzione dei tavoli operatori e passa-malati in dotazione alle sale operatorie anch'essi per vetustà;

d) La “Riqualficazione del PO Abbadia S. Salvatore (fase3)” con finanziamento a carico dello Stato di euro 1.235.000,00 è il lotto n. 2 relativo alle sistemazione esterne del PO di Abbadia San Salvatore (adeguamenti per accreditamento). Attualmente è in corso di completamento il lotto n. 1 ad esso strettamente connesso.

-Azienda Ospedaliera Universitaria Senese: vengono inseriti sei nuovi interventi come di seguito descritti:

- a) Il “Day Surgery e Chirurgia ambulatoriale” con finanziamento a carico dello Stato di euro 1.900.000,00. L'obiettivo del presente intervento è la messa a norma delle due sale operatorie le quali, in termini dimensionali e di layout, appaiono pienamente adeguate, ma devono essere profondamente ristrutturate sotto il profilo impiantistico e per una serie di rifiniture anche ai fini dell'accREDITamento. L'area precedentemente utilizzata quale sala gessi con annesso locale visita, attesa, deposito e altri locali di servizio dovrà accogliere la chirurgia ambulatoriale;
- b) La “Ristrutturazione area di Terapia Intensiva e Sub Intensiva” con finanziamento a carico dello Stato di euro 2.090.000,00. Tale intervento consiste nell'adeguamento funzionale, strutturale e impiantistico di una porzione dell'area di Terapia Intensiva e Sub Intensiva al fine di conseguire un riallineamento funzionale e impiantistico alle aree adiacenti di recente ristrutturazione;
- c) L' “Acquisizione apparecchiatura di Tomoterapia” con finanziamento a carico dello Stato di euro 5.225.000,00 relativa all'acquisizione di un'apparecchiatura per effettuare tomoterapia elicoidale al fine di soddisfare l'esigenza di una risorsa tecnologica avanzata in Radioterapia nell'Area Vasta SE, finora non affrontata dal SSR, colmando il divario esistente nei confronti degli altri Centri radioterapici toscani;
- d) L' “Acquisizione nuovo angiografo” con finanziamento a carico dello Stato di euro 1.425.000,00 per l'acquisizione, in sostituzione dell'esistente, di un angiografo, da ricollocare, in fase definitiva, nella emodinamica ristrutturata e da acquisire fin da ora per consentire il proseguo delle attività anche durante la ristrutturazione;
- e) L' “Acquisizione nuova TC” con finanziamento a carico dello Stato di euro 1.425.000,00 per l'acquisizione di una nuova apparecchiatura TC da inserire in un'area attualmente a grezzo si inserisce nel previsto potenziamento e riorganizzazione dei percorsi diagnostici con particolare riferimento alla neuro diagnostica;

f) Il “Rinnovamento parziale parco ecografi” con finanziamento a carico dello Stato di euro 1.781.250,00 per il rinnovo del parco ecografi dell’Azienda che ammonta a circa 100 apparecchiature. Stando ai più diffusi criteri di indirizzo sulla necessità del rinnovo si è effettuata una stima sulle singole attrezzature volta ad identificare le priorità di sostituzione. Pertanto si ritiene che debba essere rinnovato almeno il 25% degli ecografi aziendali.

Con la rimodulazione proposta viene confermato il quadro programmatico complessivo che consentirà di accompagnare il continuo progresso della tecnologia nel campo chirurgico e diagnostico, adeguando le strutture sanitarie alle più moderne forme di accoglienza del paziente e alle nuove modalità di cura che comportano forme diverse di organizzazione del lavoro sanitario e degli spazi da destinare alle attività di ricovero, cura, diagnosi, ecc...