

TASSI di ASSENZA

> Periodo di riferimento = FEBBRAIO 2016

si segnala che l'elaborazione dei dati viene effettuata mensilmente con riferimento al bimestre precedente

(1) Sono considerate tutte le ore di assenza : malattia, ferie, maternità, permessi a qualsiasi titolo, aspettativa,

ESCLUSO ferie, aspettativa NON retribuita e solo periodo obbligatorio di maternità

STRUTTURA		TOTALE Giorni lavorativi	TOTALE Giorni di presenza	Giorni COMPLESSIVI di ASSENZA (a qualsiasi titolo). (1)	Giorni di ASSENZA	% Giorni di ASSENZA
DIREZIONE GENERALE						
1	Staff Direzione Generale	84	69	69	13	15 %
46	U.O. Relazioni con il Pubblico e Comunicazione Istituzionale	42	21	21	21	50 %
61	U.O. Trasparenza, Anticorruzione e Performance	0	0	0	0	0 %
48	U.O. Servizio Prevenzione e Protezione Interna	42	40	2	2	5 %
26	Distretto Monza - Carate (26+28)	294	251	43	35	12 %
27	Distretto Desio - Seregno (27+29)	21	16	5	2	10 %
Servizio Gestione Operativa						
2	U.O. Programmazione e Controllo di Gestione	97	85	12	11	11 %
10	U.O. Osservatorio Costi e Acquisti	273	216	57	49	18 %
7	U.O. Sistema Informativo ed Informatico aziendale	168	157	11	2	1 %
Dipartimento Programmazione Acquisti Controllo (PAC)						
4	Servizio Epidemiologia e Oncologico	289	249	40	31	11 %
51	Servizio Negoziazione e Governo delle Prestazioni 50+51	808	723	85	70	9 %
3	Servizio Accreditamento e Controllo Erogatori Sanitari	168	162	6	2	1 %
DIREZIONE AMMINISTRATIVA						
8	Segreteria Amministrativa	0	0	0	0	0 %

	Dipartimento Amministrativo					
60	Call Center	294	260	34	25	9 %
13	Servizio Contabilità e Finanza	483	421	62	26	5 %
9	Servizio Personale	462	435	27	20	4 %
11	Servizio Affari Generali e Legali	357	292	65	18	5 %
12	Servizio Tecnico Patrimoniale	252	207	45	32	13 %
	DIREZIONE SANITARIA					
14	Segreteria Direzione Sanitaria	126	82	44	21	17 %
19	Servizio Medicina Legale e Risk Management	0	0	0	0	0 %
62	U.O. Gestione Professioni Sanitarie	21	21	0	0	0 %
47	U.O. Qualità	42	37	5	4	10 %
	Dipartimento Prevenzione Medico					
15	Staff Dipartimento di Prevenzione Medica	226	213	13	7	3 %
16	Servizio Igiene degli Alimenti e della Nutrizione	651	585	66	45	7 %
17	Servizio Igiene e Sanità Pubblica	1863	1708	155	91	5 %
18	Servizio Impiantistica e della Sicurezza	231	211	20	13	6 %
20	U.O. Medicina Preventiva nelle Comunità	285	234	51	36	13 %
21	U.O Igiene Edilizia ed Ambientale	21	19	2	0	0 %
22	Servizio Prevenzione e Sicurezza Ambienti di Lavoro	961	849	112	40	4 %
	Dipartimento Prevenzione Veterinario					
23	Servizio Sanità Animale	315	283	32	23	7 %
24	Servizio Igiene degli Allevamenti e delle Produzioni Zootecniche	168	146	22	19	11 %
25	Servizio Igiene della Produzione e Trasformazionedegli Alimenti	483	439	44	31	6 %
	Dipartimento delle Cure Primarie e Gestione del Territorio					
55	Dipartimento di cure primarie	105	82	23	2	2
54	Servizio Assistenza Sanitaria Primaria	105	84	21	21	20 %
31	Servizio Assistenza Farmaceutica	105	99	6	5	5 %

	DIREZIONE SOCIALE					
34	Staff Direzione sociale	42	38	4	1	2 %
52	U.O Programmazione e Raccordo Territoriale	63	61	2	1	2 %
	Dipartimento Assistenza Socio Sanitaria Integrata (ASSI)					
36	Servizio Disabilità	609	554	55	45	7 %
37	Servizio Famiglia	302	271	31	30	10 %
	Dipartimento Dipendenze					
35	Servizio Dipendenze	168	142	26	23	14 %
TOTALE AZIENDALE =		11.026	9.762	1.318	817	