

FormezPA

PON Governance
e Assistenza Tecnica
2007-2013

La gestione del rischio di corruzione: dalla norma alla sua applicazione

Napoli, 01 Ottobre 2013

Formez PA

PON Governance
e Assistenza Tecnica
2007-2013

Dott.ssa
Maria Scinicariello
Consulente Formez PA

Il percorso "La gestione del rischio di fallimento etico del POR FESR Campania 2007-2013" Obiettivi e programma

Napoli, 01 Ottobre 2013

Finalità e obiettivo del corso

- ➔ Dare una visione d'insieme del processo di risk management e del suo **inquadramento nell'attuale dettato normativo**
- ➔ **Trasferire gli strumenti concettuali e tecnici** per consentire ai partecipanti e alle strutture di appartenenza di rispondere alle vecchie e nuove domane di trasparenza, efficienza ed efficacia
- ➔ Favorire **l'apprendimento organizzativo** attraverso un percorso di trasferimento delle conoscenze e applicazione delle stesse nelle proprie realtà operative

Modalità di realizzazione

- Si alterneranno momenti di **laboratorio**, che richiedono la presenza fisica in aula, finalizzati al trasferimento di contenuti e metodi
- a momenti di **lavoro sul campo**, nei quali i partecipanti lavoreranno autonomamente, accompagnati da un help desk di assistenza tecnica
- Ciascun laboratorio, a partire dal secondo, prevede una sezione dedicata alla **socializzazione dei risultati** ottenuti nel lavoro sul campo precedente

Contenuti e tempi

Laboratorio	Tempistica	Lavoro sul campo
1. La gestione del rischio di fallimento etico: risk management e sue applicazioni	08/10/2013	Help Desk 2 ORE
2. Identificazione degli eventi di rischio di fallimento etico: azioni e strumenti di gestione	15/10/2013	Help Desk 2 ORE
3. La valutazione della probabilità di accadimento del rischio di fallimento etico: variabili e tecniche di misurazione	24/10/2013	Help Desk 2 ORE
4. La valutazione dell'impatto del rischio di fallimento etico: driver e tecniche di misurazione	05/11/2013	Help Desk 2 ORE
5. La mappa impatto/probabilità e la valutazione del pressing dei controlli sui rischi mappati	19/11/2013	Help Desk 2 ORE
6. La risposta al rischio di fallimento etico: strategie e strumenti	03/12/2013	Help Desk 2 ORE
7. Le attività di controllo, monitoraggio, informazione e comunicazione	17/12/2013	Help Desk 2 ORE