

MINISTERO PER I BENI E LE ATTIVITA' CULTURALI

SOPRINTENDENZA PER I BENI ARCHITETTONICI E PER IL PAESAGGIO, PER IL PATRIMONIO STORICO, ARTISTICO ED ETNOANTROPOLOGICO PER LE PROVINCE DI SALERNO E AVELLINO

Kit del Benessere Organizzativo Per una cultura del cambiamento nelle Amministrazioni Pubbliche

Relazione sui risultati dell'indagine sul Benessere Organizzativo presso la Soprintendenza B.A.P.P.S.A.E. di Salerno e Avellino ANNO 2006

a cura di Stefania Ugatti e Annunziata Cirillo

TAX DEPARTMENT

- Tax Department (Ministero delle Finanze olandese) è un'organizzazione:
- flessibile
- orizzontale
- organizzata per processi con cellule di gestione autonoma

 Ottima comunicazione e interazione vis à vis a tutti i livelli.

Il cambiamento

L'apertura al cambiamento è rivolta:

- più alla valorizzazione degli individui dell'organizzazione;
- meno alla perfezione dei processi.

Riunioni di lavoro

 Uno strumento ampiamente diffuso è quello delle riunioni di scambio:

- tra tutti i livelli dirigenziali
- tra i dirigenti e il personale

Riunioni di lavoro

Le riunioni di lavoro si distinguono per:

- carattere informale
- assenza di agenda predefinita.

Riunioni di lavoro

Di solito le riunioni vertono su:

- questioni reali da affrontare il giorno successivo;
- e non su problemi astratti e prospettici.

La figura del nuovo manager

 La figura del nuovo manager si distingue per le seguenti capacità:

- abbandonare il potere;
- decidere con i propri collaboratori per condividere responsabilità e risultati;
- stabilire collettivamente il come, il dove e il quando fare le cose.

Team

• Il lavoro per gruppi consente:

- di sviluppare benessere organizzativo;
- di utilizzare le proprie capacità creative;
- divenire parte di un processo di trasformazione e di gestione che mette in gioco altri talenti oltre quelli tecnici e professionali.

Camera di Commercio Torino

- Non c'è una ricetta standard;
- nei momenti di difficoltà il valore è:

il buon senso l'interpretazione la capacità personale.

Comune di Schio

Formazione per i neo assunti

Scopo

- trasmissione della cultura organizzativa dell'Ente;
- completa integrazione dei neo assunti nel tessuto organizzativo.

Comune di Belluno

Come affrontare il problema della mancanza di fondi?

 Formazione interna coinvolgendo come formatori il personale interno.

Che cos'è il Kit del Benessere Organizzativo?

 Progetto realizzato dal Programma Cantieri del Dipartimento della Funzione Pubblica in collaborazione con la Facoltà di Psicologia 2 dell'Università "La Sapienza" di Roma;

SCOPO

Promuovere una cultura del cambiamento nelle P.A. attraverso l'aggiornamento e l'adeguamento delle stesse alle normative vigenti.

Come nasce il Kit del Benessere Organizzativo?

Kit del Benessere Organizzativo

Legge n.150/2000

D.P.R. n.422/01

Direttiva sul B.O. 24/03/2004

Il percorso dell'indagine

Indagine campionaria?

Indagine tout court?

Su 276 unità operative hanno collaborato attivamente 190 u.o. M = 70%

- **87** su **120** Sede Salerno
- 10 su 19 Museo Diocesano
- **21** su **54** *Padula*
- **48** su **62** Avellino
- **9** su **17** *Atripalda*
- 4 su 4 San Francesco a Folloni
- 11 questionari invalidati:
- 1. assenza del 50% delle risposte;
- assenza del settore lavorativo o dell'area professionale.

Reazioni

- Entusiasmo
- Scetticismo
- Diffidenza

Immissione dati

- per settore lavorativo = di ciascuna sede
- = profilo specifico

per sede

= profilo dettagliato

 per sedi (tutta la Soprintendenza)

= profilo generale

Elaborazione dati

- Sede Centrale
 Salerno
- 2. Museo Diocesano
- 3. Padula
- 4. Avellino
- 5. Dogana di Atripalda
- 6. Sede Museo S.Francesco a Folloni

SEDE

Elaborazione dati

SETTORE LAVORATIVO

- Accoglienza e Vigilanza
- 2. Amministrativo
- 3. Architettonico
- 4. Comunicazione ed Attività Culturali
- 5. Informatico
- 6. Segreteria
- 7. Storico-Artistico

Salerno: sede centrale museo diocesano

Criticità	Famiglia d'appartenenza	Settori lavorativi	Media criticità
Valorizzazione	Aspetti Organizzativi	8 su 8	1.4 <x2<2.1< td=""></x2<2.1<>
Comfort	Aspetti Strutturali	8 su 8	Insufficiente <x2<m ediocre</x2<m
Equità	Aspetti Relazionali	5 su 8	
Sicurezza	Aspetti Strutturali	5 su 8	

Salerno: sede centrale museo diocesano

Positività	Famiglia d'appartenenza	Settori lavorativi	Media positività
Utilità del Lavoro	Aspetti Organizzativi	6 su 8	2.1 <x2<3.2< td=""></x2<3.2<>
Sintomi Psicofisici	Affine alle 3 famiglie	6 su 8	Mediocre <x2< Sufficiente</x2<
Qualità Relazioni	Aspetti Relazionali	4 su 8	

Sede Avellino

Criticità	Famiglia d'appartenenza	Settori lavorativi	Media criticità
Valorizzazione	Aspetti Organizzativi	5 su 5	1.5 <x2<1.9< td=""></x2<1.9<>
Equità	Aspetti Relazionali	5 su 5	Mediocre <x2< Sufficiente</x2<
Chiarezza Obiettivi	Aspetti organizzativi	2 su 2	
Circolazione Informazioni	Aspetti Relazionali	2 su 2	

Sede Avellino

Positività	Famiglia d'appartenenza	Settori lavorativi	Media positività
Comfort	Aspetti Organizzativi	4 su 5	2.4 <x2<3.2< td=""></x2<3.2<>
Utilità del Lavoro	Aspetti Strutturali	4 su 5	Mediocre <x2< Sufficiente</x2<
Sintomi Psicofisici	Affine alla 3 famiglie	4 su 5	

Dogana di Atripalda Montella

Criticità	Famiglia d'appartenenza	Settori lavorativi	Media criticità
Equità	Aspetti Relazionali	3 su 3	1.1 <x2<3< td=""></x2<3<>
Innovazione	Aspetti Organizzativi	2 su 3	Insufficiente <x2< Sufficiente</x2<

Dogana di Atripalda Montella

Positività	Famiglia d'appartenenza	Settori Iavorativi	Media positività
Utilità del Lavoro	Aspetti Organizzativi	2 su 3	2.4 <x2<3.5< td=""></x2<3.5<>
			Mediocre <x2< Sufficiente</x2<

Padula

Criticità	Famiglia d'appartenenza	Settori lavorativi	Media Criticità
Valorizzazione	Aspetti Organizzativi	2 su 2	1.5 <x2<1.9< td=""></x2<1.9<>
Equità	Aspetti Relazionali	2 su 2	Insufficiente <x2< Mediocre</x2<
Innovazione	Aspetti Organizzativi	2 su 2	

Padula

Positività	Famiglia d'appartenenza	Settori lavorativi	Media positività
Stress	Affine alle 3 famiglie d'appartenenza	2 su 2	2.4 <x2<3< td=""></x2<3<>
Sintomi Psicofisici	/	2 su 2	Mediocre <x2< sufficiente<="" td=""></x2<>
Caratteristiche dei Compiti	Aspetti Organizzativi	2 su 2	

Salerno – Padula – Avellino – Atripalda e Montella

Criticità	Famiglia d'appartenenza	Sedi	Media Criticità Sedi
Equità	Aspetti Relazionali	4 su 4	1.1 <x3<3< td=""></x3<3<>
Valorizzazione	Aspetti Organizzativi	3 su 4	Insufficiente< x3 <buono< td=""></buono<>
Innovazione	/	2 su 4	

Salerno – Padula – Avellino – Atripalda e Montella

Positività	Famiglia d'appartenenza	Sedi	Media Positività Sedi
Utilità del Lavoro	Aspetti Organizzativi	3 su 4	2.1 <x3<3.5< td=""></x3<3.5<>
Sintomi Psicofisici	Affine alle 3 famiglie	3 su 4	Mediocre< X3 <sufficiente< td=""></sufficiente<>

Azioni d'intervento

Valorizzazione

Innovazione

Equità

Valorizzazione

Ruoli ricchi di responsabilità

Sistema premiante

Innovazione

 Nuova modalità di pianificazione, gestione, controllo e valutazione

Amministrazione per processi

Equità

Lavorare in team

 Promuovere l'ascolto e la comunicazione interpersonale

Incontri

Azioni d'intervento

"E la natura, si dice, ha dato a ciascuno di noi due orecchie ma una lingua sola, perché siamo tenuti ad ascoltare più che a parlare."

Plutarco,
De recta ratione audiendi