

Deliberazione della Giunta Regionale 31 gennaio 2020, n. 8-959

Definizione degli ambiti territoriali di scelta dell' ASL TO4 entro i quali l'assistito puo' esercitare il proprio diritto di scelta/revoca del pediatra di libera scelta. Modifica DGR n. 21-2191 del 5 ottobre 2015.

A relazione dell'Assessore Icardi:

Visto l'art. 19, comma 2, della Legge n. 833/78 che prevede la possibilità di libera scelta del medico, da parte dell'assistibile, nei limiti oggettivi dell'organizzazione sanitaria;

visto l'art. 32, comma 3, dell'Accordo Collettivo Nazionale per la disciplina dei rapporti con i Medici Pediatri di libera Scelta del 15 dicembre 2005 e s.m.i. (nel prosieguo ACN PLS) che conferisce alle Regioni la competenza ad articolare il livello organizzativo dell'assistenza primaria pediatrica in ambiti territoriali di comuni, gruppi di comuni o distretti;

visto l'art. 32, comma 5, del succitato ACN prevede che di norma in ogni ambito debba essere garantito l'inserimento di almeno due pediatri;

visto l'art. 6, commi 2, dell'Accordo Integrativo Regionale per la disciplina dei rapporti con i pediatri di libera scelta di cui alla D.G.R. n.20-5960 del 17 giugno 2013 e s.m.i., (AIR PLS) che dispone che in ogni ambito debba essere assicurata la presenza di almeno due pediatri, anche eventualmente modificando gli ambiti territoriali, al fine di garantire la libera scelta e l'accessibilità all'assistenza pediatrica;

dato atto che il Distretto di Ivrea dell' ASL TO4, ai sensi D.G.R. n. 21-2191 del 5 ottobre 2015, è attualmente articolato negli ambiti territoriali comprendenti i Comuni di seguito indicati:

1.

IVREA, Albiano, Azeglio, Bollengo, Borgomasino, Burolo, Caravino, Cascinette d'Ivrea, Chiaverano, Cossano, Maglione, Palazzo, Piverone, Settimo Rottaro e Vestignè (3 pediatri di libera scelta - 1445 minori 0-6 anni)

2.

BANCHETTE, Andrate, Borgofranco d'Ivrea, Brosso, Carema, Collettero Giacosa, Fiorano, Issiglio, Lessolo, Lorzane, Montalto Dora, Nomaglio, Parella, Pavone, Quagliuzzo, Quassolo, Quincinetto, Rueglio, Salerano, Samone, Settimo Vittone, Strambinello, Tavagnasco, Traversella, Val di Chy, Valchiusa, Vidracco e Vistrorio (3 pediatri di libera scelta - 1190 minori 0-6 anni)

3.

CALUSO, Barone, Candia, Cuceglio, Mazzè, Mercenasco, Montalenghe, Orio, Perosa, Romano Canavese, San Giorgio Canavese, San Giusto Canavese, San Martino Canavese, Scarmagno, Strambino, Vialfrè, Villareggia e Vische (3 pediatri di libera scelta - 1528 minori 0-6 anni);

preso atto della deliberazione n. 1278 del 20 novembre 2019, a firma del Direttore Generale dell' ASL TO4 (agli atti della Direzione Sanità, Settore Sistemi organizzativi e Risorse umane del SSR) nella quale viene posto in evidenza che:

- il Direttore del Distretto di Ivrea, su richiesta dei pediatri del territorio, previa valutazione e parere favorevole dell'UCAD e delle équipes del Distretto, ha formulato la proposta di accorpate gli ambiti 1 (Ivrea e altri 14 Comuni) e 2 (Banchette e altri 27 Comuni), rimanendo invece invariato il territorio di riferimento dell'ambito di Caluso;

- le motivazioni della richiesta di accorpamento degli ambiti che fanno capo a Ivrea e a Banchette tengono conto della contiguità degli stessi, della viabilità, della consistente mobilità interna fra i due ambiti (elevato numero di scelte in deroga intradistrettuali), della possibilità di scelta del medico fra un maggior numero di pediatri, della maggiore possibilità di garantire l'assistenza pediatrica anche in zone montane e pedemontane, laddove il processo di denatalità è più marcato e non consentirebbe l'inserimento di nuovi pediatri di libera scelta, del progetto - attualmente ancora in fase di definizione - di realizzare un ambulatorio centralizzato per tutti i pediatri dell'ambito che, affiancato da una serie di studi decentrati, potrebbe consentire un'assistenza specialistica più capillare, organizzata ed integrata;
- acquisito il parere obbligatorio del Comitato aziendale, di cui all'art. 23, comma 3, lettera d) dell'ACN PLS, pronunciato in data 7 novembre 2019 viene proposta la sovradescritta definizione degli ambiti territoriali per la pediatria di libera scelta dell'ASL TO4;
- dato atto che, a seguito delle sopravvenute e sottomenzionate disposizioni legislative, l'elenco dei Comuni di cui alla DGR n. 21-2191 del 5 ottobre 2015 ricompresi nell'ambito di scelta b) del Distretto di Ivrea risulta così modificato:

-“Istituzione del Comune di Val di Chy mediante fusione dei comuni di Alice Superiore, di Lugnacco e di Pecco nella Città metropolitana di Torino” (L.R. n. 10 del 19 luglio 2018);

- “Istituzione del Comune di Valchiusa mediante fusione dei comuni di Vico Canavese, Meugliano e Trausella, nella Città metropolitana di Torino” (L.R. n. 23 del 21 dicembre 2018);

considerato che le menzionate modifiche relative all' assetto territoriale dell' ASL TO4 comportano la necessità di definire gli ambiti territoriali della medesima in quanto trattasi di provvedimento costitutivo di competenza regionale ai sensi dell' art. 32, comma 3, ACN PLS;

visto l' art. 19, comma 2, della Legge 23 dicembre 1978 n. 833;

visto l'art. 8, comma 1, del D.Lgs 502/1992 e s.m.i.;

visto l' art. 32 dell' ACN PLS;

visto l'art. 6 dell' AIR PLS;

attestato che il presente provvedimento non comporta oneri economici aggiuntivi a carico del bilancio regionale ai sensi dell'art. 8 della DGR 1-4046 del 17 ottobre 2016;

attestata la regolarità amministrativa del presente provvedimento ai sensi della DGR 1-4046 del 17 ottobre 2016;

tutto ciò premesso e considerato, la Giunta Regionale, condividendo le proposte del Relatore, a voti unanimi resi nelle forme di legge,

delibera

di approvare, ai sensi dell'art. 32, comma 3, dell' ACN PLS, la seguente definizione degli ambiti territoriali di scelta/revoca per la pediatria di libera scelta afferenti il Distretto di Ivrea dell' ASL TO4, con modifica pertanto della DGR n. 21 -2191 del 5 ottobre 2015

DISTRETTO DI IVREA

Ambito di Ivrea composto dai seguenti Comuni:

Ivrea, Albiano, Azeglio, Bollengo, Borgomasino, Burolo, Caravino, Cascinette d'Ivrea, Chiaverano, Cossano, Maglione, Palazzo, Piverone, Settimo Rottaro, Vestigné, Banchette, Andrate, Borgofranco d'Ivrea, Brosso, Carema, Collettero Giacosa, Fiorano, Issiglio, Lessolo, Loranze, Montalto Dora, Nomaglio, Parella, Pavone, Quagliuzzo, Quassolo, Quincinetto, Rueglio, Salerano, Samone, Settimo Vittone, Strambinello, Tavagnasco, Traversella, Val di Chy, Valchiusa, Vidracco e Vistrorio;

Ambito di Caluso, composto dai seguenti Comuni:

Caluso, Barone, Candia, Cuceglio, Mazzè, Mercenasco, Montalenghe, Orio, Perosa, Romano Canavese, San Giorgio Canavese, San Giusto Canavese, San Martino Canavese, Scarmagno, Strambino, Vialfré, Villareggia e Vische.

- di dare atto che il presente provvedimento non comporta oneri economici aggiuntivi a carico del bilancio regionale.

Avverso la presente deliberazione è ammesso ricorso giurisdizionale avanti al TAR entro 60 giorni dalla data di comunicazione o piena conoscenza dell'atto, ovvero ricorso straordinario al Capo dello Stato entro 120 giorni dalla suddetta data, ovvero l'azione innanzi al Giudice Ordinario, per tutelare un diritto soggettivo, entro il termine di prescrizione previsto dal Codice civile.

La presente deliberazione sarà pubblicata sul B.U. della Regione Piemonte ai sensi dell'art. 61 dello Statuto e dell'art. 5 della L.R. 22/2010.

(omissis)