

Registrazione PTPC 2019-2021 nella Piattaforma ANAC di acquisizione dei PTPCT

All. n. 9

In ottemperanza alle disposizioni impartite dall'Autorità, nel mese di ottobre del 2019 sono stati inseriti nella piattaforma i dati e le informazioni dalla stessa richiesti relativi al **PTPC 2019-2021** dell'INPS. Tale inserimento ha comportato il preliminare svolgimento delle seguenti attività:

1. aggregazione dei processi/attività esposti a rischio corruzione, riportati del "*Registro dei rischi corruzione*" allegato al citato **PTPC 2019 - 2021**, nell'ambito delle aree di rischio cosiddette "*generali*" (cfr. cap. 1) e "*specifiche*". Queste ultime sono state individuate con riferimento alle specificità funzionali e di contesto dell'INPS, conformemente a quanto indicato sia nell'Aggiornamento 2015 del PNA 2013 che nel PNA 2019;
2. aggregazione delle misure "*specifiche*", menzionate nelle schede allegate al citato PTPC 2019 - 2020, nell'ambito delle tipologie di misure individuate dal PNA 2019.

A. Si riportano, di seguito, gli esiti dell'attività di aggregazione di cui al citato punto 1), nelle Aree di rischio "**generali**".

❖ **Area "Acquisizione e progressione di carriera"**. Sono stati ricompresi in questa area tutti i processi/attività riconducibili alla DC Risorse Umane, fatta eccezione per quelli relativi a:

- gestione del contenzioso;
- attività ispettiva;
- predisposizione Regolamento di conferimento incarichi;
- procedure di interpello.

Il totale dei processi/attività rientranti in quest'area è pari a **n. 104**, di cui **n. 70** centrali e **n. 34** territoriali.

❖ **Area "Provvedimenti ampliativi della sfera giuridica con effetto economico diretto ed immediato"**. Nell'area sono stati ricompresi tutti i processi/attività relativi alle DD.CC:

- Ammortizzatori Sociali;
- Pensioni;
- Sostegno alla non autosufficienza, invalidità civile e altre prestazioni (ora DC Inclusione sociale e invalidità civile e DC Credito, Welfare e Strutture Sociali);
- Coordinamento Generale medico Legale, ed alla Direzione Servizi agli utenti (ora Direzione Servizi al territorio).

Sono esclusi dai processi/attività delle summenzionate Direzioni i processi/attività relativi a:

- gestione del contenzioso;
- gestione dei ricorsi;
- contenzioso giudiziario medico legale.

Il totale dei processi/attività rientranti in quest'area è pari a **n. 170** di cui **n. 72** centrali e **n. 98** territoriali.

- ❖ **Area "Contratti Pubblici"**. Nell'area sono stati ricompresi tutti i processi/attività relativi alla DC Acquisti e Appalti (ora DC Risorse strumentali a Centrale Unica Acquisti) ed al Coordinamento Generale tecnico edilizio, fatta eccezione per i processi attività relativi al contenzioso.

Il totale dei processi/attività rientranti in quest'area è risultato pari a **n. 58**, di cui **n. 29** centrali e **n. 29** territoriali.

- ❖ **Area "Incarichi e nomine"**. Nell'area sono stati ricompresi esclusivamente i processi/attività relativi alle DD.CC. Risorse Umane e Segreteria Unica tecnica normativa (ora DC Presidente e Organi collegiali e Segreteria Tecnica del Direttore generale), relativi al conferimento degli incarichi dirigenziali e di coordinamento medico - legale e professionale.

Il totale dei processi/attività rientranti in quest'area è risultato pari a **n. 8**, di cui **n.4** centrali e **n. 4** territoriali.

- ❖ **Area "Gestione delle entrate, delle spese e del patrimonio"**. Nell'area sono stati ricompresi tutti i processi/attività relativi alle seguenti DD.CC.:

- Entrate e recupero crediti (ora DC Entrate);
- Amministrazione finanziaria e servizi fiscali (ora DC Bilanci, Contabilità e Servizi fiscali);
- Patrimonio e Archivi (ora DC Patrimonio e Investimenti).

Sono esclusi i processi/attività delle summenzionate Direzioni relativi a:

- gestione del contenzioso;
- gestione dei ricorsi;
- attività di vigilanza.

Il totale dei processi/attività rientranti in quest'area è risultato pari a **n. 71**, di cui **n. 21** centrali e **n. 50** territoriali.

- ❖ **Area "Controlli verifiche, ispezioni e sanzioni"**. Nell'area sono stati ricompresi tutti i processi/attività relativi alle seguenti DD.CC.:

- Audit, trasparenza e anticorruzione (ora DC Audit e Monitoraggio Contenzioso);
- Risorse Umane - Funzione di coordinamento ispettivo;
- Entrate e Recupero Crediti – Funzioni di vigilanza ispettiva (ora DC Entrate);

- Ufficio procedimenti disciplinari e della responsabilità amministrativa.

Il totale dei processi/attività rientranti in quest'area è risultato pari a **n.17**, di cui **n.10** centrali e **n.7** territoriali.

- ❖ **Area "Affari legali e contenzioso"**. Nell'area sono ricompresi tutti i processi/attività del Coordinamento Generale Legale e tutti quelli relativi alla gestione del contenzioso e dei ricorsi di competenza delle DD.CC., e degli altri Coordinamenti generali.

Il totale dei processi/attività rientranti in quest'area è risultato pari a **n. 72**, di cui **n. 36** centrali e **n. 36** territoriali.

- B.** Si riportano, di seguito, gli esiti dell'attività di aggregazione di cui al citato punto 1), nelle Aree di rischio "**specifiche**" dell'Istituto.

- ❖ **Area "Performance, organizzazione e sistemi informativi"**. Nell'area sono stati ricompresi tutti i processi/attività relativi alle DD.CC Pianificazione e Controllo di Gestione e Organizzazione e sistemi informativi (ora Dc Tecnologia, Informatica e Innovazione).

Il totale dei processi/attività rientranti in quest'area è risultato pari a **n. 17**, di cui **n. 6** centrali e **n. 11** territoriali.

- ❖ **Area "Supporto agli organi e relazioni esterne"**. Nell'area sono stati ricompresi tutti i processi/attività relativi alle DD.CC Segreteria Unica tecnica normativa (ora DC Presidente e Organi collegiali) e Relazioni esterne (ora DC Organizzazione e Comunicazione).

Il totale dei processi/attività rientranti in quest'area è risultato pari a **n. 17**, tutti svolti a livello centrale.

- ❖ **Area "Studi, ricerche e rilevazioni statistiche attuariali"**. Nell'area sono stati ricompresi tutti i processi/attività relativi alla DC Studi e ricerche e al Coordinamento Generale Statistico Attuariale.

Il totale dei processi/attività rientranti in quest'area è risultato pari a **n. 6**, tutti svolti a livello centrale.

Per quanto concerne le attività di aggregazione di cui al predetto punto 2), si precisa che ogni misura "*specificata*" contenuta nelle schede allegate al citato PTPC 2019 – 2021 è stata ricondotta, in base ai contenuti, ad una delle seguenti tipologie previste nel PNA 2019:

- misure di "*controllo*";
- misure di "*trasparenza*";

- misure di *"regolamentazione"*;
- misure di *"formazione"*;
- misure di *"rotazione"*;
- misure di *"disciplina del conflitto di interessi"*.

Si sintetizzano nella seguente tabella gli esiti delle aggregazioni fin qui dettagliate.

Tab. n.23

Aree generali e specifiche	Processi attività centrali	Processi attività territoriali	Totale processi attività		Nr misure	Misure di controllo	Misure di trasparenza	Misure di regolamentazione	Misure di formazione	Misure di rotazione	Misure di disciplina del conflitto di interessi	Totale
Acquisizione e progressione del personale	70	34	104	C	66	18	0	47	0	1	0	66
				T	29	1	1	26	0	1	0	29
Provvedimenti ampliativi della sfera giuridica con effetto economico diretto ed immediato	72	98	170	C	91	24	1	64	0	2	0	91
				T	138	30	0	102	2	4	0	138
Contratti pubblici	29	29	58	C	42	9	0	30	1	2	0	42
				T	47	5	0	41	0	1	0	47
Incarichi e nomine	8		8	C	23	5	3	14	0	0	1	23
Gestione entrate, delle spese e del patrimonio	21	50	71	C	21	8	0	9	0	4	0	21
				T	46	15	0	31	0	0	0	46
Controlli, verifiche, ispezioni e sanzioni	10	7	17	C	9	0	1	8	0	0	0	9
				T	20	2	0	14	4	0	0	20
Affari legali e contenzioso	36	36	72	C	114	3	0	111	0	0	0	114
				T	65	6	0	55	1	3	0	65
Performance, organizzazione e sistemi informativi	6	11	17	C/T	24	4	0	20	0	0	0	24
Supporto agli organi e relazioni esterne	17		17	C	20	5	1	13	0	1	0	20
Studi, ricerche e rilevazioni statistiche attuariali	6		6	C	9	2	2	5	0	0	0	9
Totale	275	265	540		764	137	9	590	8	19	1	764

