

**REGIONE AUTONOMA DELLA SARDEGNA
AZIENDA SANITARIA LOCALE N. 2 OLBIA**

DETERMINAZIONE DIRIGENZIALE

N.411 DEL 24/06/2014

DISTRETTO SANITARIO OLBIA-LA

MADDALENA

DOTT. PIERPAOLO PISU

(firma digitale apposta)

OGGETTO: l.r 26/91 rimborso spese di viaggio e soggiorno assistiti vari distretto di olbia:
mese di Maggio 2014

La presente Determinazione
è soggetta al controllo preventivo di cui al comma 1 dell'art. 29 della L. R. 10 / 2006
viene comunicata al competente Assessorato regionale, ai sensi del comma 2 dell'art. 29 della L. R. 10 / 2006, qualora comportante impegno di spesa inferiore a euro 5.000.000

Si attesta che la presente determinazione viene pubblicata nell'Albo Pretorio on-line della ASL n. 2 di Olbia	
Dal 24/06/2014	Al 09/07/2014
Area Affari Generali, Affari Legali, Comunicazione	

IL DIRIGENTE AMMINISTRATIVO DEL DISTRETTO DI OLBIA

Viste le domande con le quali assistiti vari appartenenti a questa ASL chiedono il rimborso delle spese di viaggio e soggiorno, relative a prestazioni sanitarie fruite in presidi ospedalieri e/o altre strutture ubicate fuori del territorio regionale, ai sensi della L.R. n. 26/91;

Accertato che, in ordine alle suddette prestazioni, ricorrendo le condizioni previste dalla L. R. 26/91, sono stati emessi i provvedimenti di autorizzazione da parte dell'ufficio L.R 26/91 del Distretto Sanitario di Olbia, atteso il parere sanitario favorevole, emesso dal Dirigente Medico del Distretto Dott.ssa Teresa Moriani, ed acquisito agli atti dell'ufficio ;

Preso atto della regolarità della documentazione allegata alle istanze di rimborso;

Ritenuto di dover disporre in merito, il Distretto Sanitario di Olbia propone di procedere ai rimborsi come da prospetti del servizio con note n 16973, 8246, 84941, 8950, 17889, 13251, 9908, 52465, 9095, 60273, 16240, 11213, 666, 3624, 11617, 16221, 15350, 14714, 18266, 20237, 7396, 18251, 8638, 19169, 10376, 9094, 1769, 23030, 17767, 18206, 7978, 6693, 21942, 64623,19722, 11823, 7399, 11389, 13764, 17616, 3108, 18270, 19133, 20103, 51, 19769, 15241, 20649, 18473;

Vista la L. R. 23 Luglio 1991 n. 26 che disciplina le prestazioni sanitarie di assistenza diretta nel territorio nazionale e all'estero stabilendone i criteri e le modalità di fruizione;

Vista la deliberazione n 3013/2013 “ Deleghe ed atti dei Dirigenti Aziendali” con la quale sono stati stabiliti gli atti delegati ed adottabili dai Dirigenti delle diverse strutture dell'ente

Visti:

il D.lvo 30 dicembre 1992 n°502 e successive modificazioni ed integrazioni;

la L.R. 28 luglio 2006, n.10;

la L.R. 24 marzo 1997, n.10 successive modificazioni ed integrazioni;

DETERMINA

Per i motivi sopra espressi,

- di rimborsare agli assistiti, secondo n. 49 prospetti nominativi inviati al Servizio Bilancio per un complessivo ammontare di
€ 39.407,07 relativi al mese di MAGGIO 2014 di cui;
€ 16.772,07 a carico ASL per le spese di viaggio;
€ 22.635,00 a carico RAS per le spese di soggiorno;
quale rimborso delle spese sostenute per prestazioni sanitarie fruite dai soggetti sopraindicati in presidi ospedalieri o altre strutture ubicate fuori del territorio regionale in base alla Legge Regionale 23 luglio 1991 n° 26;
- di imputare la spesa secondo la tabella di seguito specificata

ANNO	UFF AUTORIZZ.	MACRO	NUMERO CONTO	IMPORTO)
2014	UA2DISTROLBIA	1	0505010101	39.407,07

- di dare mandato al Servizio Bilancio perché provveda al pagamento di che trattasi;
- di comunicare il presente atto all'Assessorato regionale dell'Igiene e Sanità e dell'Assistenza Sociale, ai sensi dell'articolo 29, comma 2, della legge regionale 28 luglio 2006, n.10.

Il Dirigente Amministrativo del Distretto di Olbia
Dott. Pierpaolo Pisu

Il Responsabile del procedimento E.c

allegato: A(prospetto liquidazione)
Liquidaz. IN.4

Apr-14

RIEPILOGO RIMBORSI L.R. 26/91

Distretto P.O. OLBIA

N.	Prot.	Cognome e Nome	importo
1	6840	ALTANA IVANA	737.82
2	12398	BELLU PIETRINA	1786.76
3	780	BESTAZZONI ANTONELLA	649.09
4	13198	BRIOSCHI BARBARA/CENTONZE ANDREA	407.38
5	9908	CALVISI SEBASTIANO	10414.7
6	9095	CAMPUS ANTONIO/CAMPUS CLAUDIA	798.7
7	8697	CAREDDU ANGELA	508.89
8	130483	CARTA GRAZIA M.ALESSENDRA	178.79
9	14468	CARTA LAURA	168.84
10	7060	CARTA PAOLA/MURGIA ANDREA	388.82
11	57483	CHIGHINE ALFREDO	409.07
12	12689	CORDA BACHISIO	438.08
13	16379	DECANDIA PATRIZIA	234.36
14	11617	DECAROLIS ANTONIO	495.7
15	9990	DEIANA WALTER/DEIANA EDOARDO	567.57
16	11286	DEIANA SARA/MARONGIU GIADA	2032.32
17	12995	DESOLE SEBASTIANO	668.38
18	14903	DI SIMONE MARIA/ ANGIUS GIOVANNI	225.32
19	14148	GIORGINI MARIA ROSA/LECCA G.FRANCO	1095.9
20	15093	GRAVESU LUIGI	224.2
21	11373	FRESI SIMONE	234
22	17095	ISONI MONICA/MUZZETTO MARTINA	794.56
23	3109	LACONI RAFFAELLO	852.48
24	4266	LANGIU GIANCARLO	244.17
25	11793	LANGIU GIOVANNI ANGELO	398.32
26	33922	MARINI OMAR	278.6
27	6693	MELONI VERONICA LARA	389.7
28	11277	MILILLO PIERGIACOMO	244.19
29	9758	MU MARIO	808.76
30	11791	MULTINEDDU FRANCESCA/ SEHABA RAIAN	288.48
31	47969	SITZIA MARIA ROSARIA/ CASSITA SIMONE	7936.64
32	65522	PITTORRU ELEONORA/ TELCH SOFIA	5161.98
33	4259	PINNA ANGELO	376.18
34	7399	PUTZU SARA/SCINTU SOFIA	9903.52
35	183	PORCU NICOLA	2084.38
36	7059	PRESUTI FABIO/ PRESUTTI ZOE	766.01
37	9978	RUONI DANIELA/BISCEGLIA SERENA	2126.55
38	9382	PAGLIA IRENE/ PINNA ADELE	696.96
39	13738	PES ANTONIA EMANUELA	274.09
40	11250	PUDDA MARIANNA/ SATTA GIOVANNI	€ 1,801.44
41	64251	PISANO GIUSEPPINA	165.19
42	1945	SAU ANTONIO /SAU SEBBASTIANO	396.82
43	14146	SEDDA GIOVANNI	457.7
44	13377	SECHI LEONARDA/ SILANOS FEDERICA	599.88
45	15627	SOTGIA MARIA LAURA	352.86
46	14651	TAMPONI MARIA ROSARIA/ORECCHIONI FRANCESC	690.54
47	6837	UMIZAY TEUTA/ DESINI SARA	462.18
48	10969	VARGIU LEONARDO/ VARGIU DARIO	873.78
49	18826	VARGIU MARIO ELIA/ VARGIU MARCO	570.91
		TOTALE	62661.56

DOTT.SSA ELENA CORDA

RIEPILOGO RIMBORSI L.R. 26/91

Distretto P.O. OLBIA

N.	Prot.	Cognome e Nome	importo
1	51349	Bogoni Elena	€ 224.16
2	44578	Bordo Antonietta	€ 4,402.56
3	60867	Canu Cyril(Canu Vittorio)	€ 295.92
4	60870	Carta Franco	€ 609.96
5	49777	Cheri Maria Teresa	€ 7,056.84
6	37282	Cittadini Edoarda	€ 428.60
7	52753	Corvaglia Franca (Giaquinta Jessica)	€ 425.56
8	29827	Crasta Cinzia (Casedda Mariangela)	€ 421.32
9	54004	Cucciari Maria Assunta	€ 1,190.64
10	63453	Deiana Anna Rita (Pirina Eleonora)	€ 247.40
11	57496	Deiana Iside	€ 530.02
12	17758	Deiana Walter Luigi(Deiana Edoardo)	€ 1,013.14
13	61259	Demuro Davide	€ 124.16
14	59215	Desole Annalisa (Caria Emma)	€ 477.56
15	59215	Desole Annalisa (Caria Emma)	€ 777.81
16	3475	Devilla Anna Luccia	€ 253.12
17	52969	Dieng Dame (Dieng Mouhamadou)	€ 5,687.94
18	59219	Durante Domenica	€ 690.14
19	51495	Fanti Laura	€ 179.13
20	51495	Fanti Laura	€ 191.57
21	54823	Fara Francesca	€ 510.62
22	52111	Farese Giovanna	€ 271.14
23	56913	Giua Anna Rita(Murgia Maria Gesuina)	€ 679.32
24	28168	Giua Giovanna	€ 156.96
25	59216	Leoni Sara	€ 244.72
26	58421	Manca Chiara	€ 366.60
27	61258	Marrone Davide (Marrone Federica)	€ 596.88
28	51073	Meloni Domenica (Canopoli Maria)	€ 4,032.70
29	51350	Morte' Davide	€ 885.66
30	58423	Mudulu Giovanni Antonio	€ 167.56
31	51079	Mura Maria Paola (Campus Agostino)	€ 2,696.60
32	59495	Murgia Franca Maria	€ 206.40
33	56912	Murgia Gianpiero (Murgia Eleonora)	€ 327.24
34	56916	Orunesu Ciriaco	€ 143.46
35	60166	Pinna Maria Lucia	€ 408.78
36	57762	Pirroddi Leonarda	€ 166.57
37	54694	Presumelli Marco (Presumelli Sofia)	€ 2,895.30
38	49223	Puxeddu Donatella	€ 485.24
39	62641	Quaglioni Giovanni Antonio	€ 243.08
40	61780	Razzatu Fabio	€ 195.72
41	37982	Ruoni Daniela (Bisceglia Serena)	€ 979.71
42	44220	Sanna Rosalia(Fais Alessandro)	€ 409.32
43	52309	Satta Gavina (Scanu Samuele)	€ 3,007.86
44	57990	Scintu Paolo	€ 431.07
45	60873	Sichetti Fabiola	€ 992.32
46	59494	Spano Maria Antonietta	€ 499.32
47	50780	Spano Martina (Pattitoni Maria Francesca)	€ 378.05
48	57988	Tamponi Maria Rosaria (Orecchioni Francesca)	€ 416.07
49	58425	Tealdi Flore Lucia (Leoni Thomas)	€ 473.54
50	63443	Trudda Savino Mario	€ 439.99
51	33542	Vasile Jonut	€ 209.88
		TOTALE	€ 49,145.23

Il Funzionario Amministrativo
Dott.ssa Boi Marina

Oct-11

RIEPILOGO RIMBORSI L.R. 26/91

Distretto P.O. OLBIA

N.	Prot.	Cognome e Nome	importo
1	51087	Akkari Abdeljelil Hasse (Hakkari Housseem)	€ 322.00
2	24337	Bronzolo Emmanuela(Angius Alessia)	€ 464.66
3	50785	Bronzolo Emmanuela(Angius Alessia)	€ 1,354.04
4	44576	Cadoni Antonio	€ 435.26
5	52968	Canu Francesco(Canu Andreana)	€ 1,634.16
6	51586	Carnevale Maurizio	€ 311.57
7	30563	Casula Fabrizio (Casula Federico Pio)	€ 534.50
8	5723	Cavassa Maria Francesca(Pinna Fabrizio)	€ 946.80
9	37977	Deiana Iside	€ 530.02
10	45060	Desini Mario	€ 4,639.32
11	52310	Dudda Raimonda (Guspini Patrizia)	€ 413.14
12	55621	Gallozza Maria Giovanna	€ 222.42
13	41151	Heredia Elisabeth(Sotgiu Heredia Pierina)	€ 379.44
14	48959	Maccioni Maria Laura	€ 473.14
15	52113	Mannu Irene (Marroni Antonietta)	€ 2,241.69
16	52313	Marrone Davide (Marrone Federica)	€ 311.72
17	51083	Masala Giovanni Antonio	€ 247.74
18	16069	Mazzone Giovanni	€ 168.75
19	51351	Mele Quirico (Mele Gloria)	€ 866.07
20	52970	Niedda Battistina(Becciu Gianluigi)	€ 1,256.36
21	52314	Nolgesio Vittoria(Danesi Roberta)	€ 385.54
22	38593	Peddio Giacinto Giuseppe (Peddio Karol)	€ 17,820.00
23	11264	Pinna Angelo (Pinna Roberta Immacolata)	€ 469.78
24	55622	Pinna Antonella(Satta Murizio)	€ 399.36
25	49223	Porcella Mario (Puxeddu Donatella)	€ 767.26
26	51352	Porcheddu Giovanni Antonio(Porcheddu Chiara)	€ 694.20
27	51346	Presutti Fabio(Presutti Zoe)	€ 1,028.72
28	37982	Ruoni Daniela(Bisceglia Serena)	€ 2,419.71
29	59017	Satta Francesco	€ 148.23
30	40667	Scanu Valentina	€ 158.74
31	52311	Soro Antonello	€ 6,833.40
32	14833	Sotgia Maria Laura	€ 1,024.33
33	14833	Sotgia Maria Laura	€ 138.67
34	49779	Sulejmanovic Bosko(Sulejmanovic Natascia)	€ 254.92
35	49775	Taddei Giacomina(Mureddu Paolo)	€ 682.28
36	33542	Vasile Jonut	€ 357.58
37			
		TOTALE	€ 51,335.52

Il Funzionario Amministrativo
Dott.ssa Boi Marina

LIQUID.5

May-14

**REPILIGO RIMBORSI L.R 26/91
DISTRETTO SANITARIO OLBIA**

N	PROT	COGNOME NOME	IMPORTO
1	16973	A.P	€ 1,527.94
2	8246	B. M/M.L	€ 1,736.14
3	84941	B.V/C.A	€ 568.18
4	8950	B.V/C.F	€ 568.18
5	17889	B.A/ C.C	€ 504.86
6	13251	B.A.P	€ 431.38
7	9908	C.S	€ 836.90
8	52465	C.P/C.F	€ 661.62
9	9095	C.A /C.C	€ 299.70
10	60273	C.M	€ 408.38
11	16240	C. R	€ 1,750.57
12	11213	C.F/G.J	€ 327.14
13	966	D.M.A	€ 238.85
14	3624	D.E	€ 7,428.88
15	11617	D.C.A	€ 398.82
16	16221	D.M/D.A	€ 356.64
17	15350	D.V/I.T	€ 518.96
18	14714	E.B.S	€ 623.38
19	18266	F.G	€ 204.19
20	20237	F.A.R	€ 199.19
21	7396	F.A/F.D	€ 282.81
22	18251	G.G	€ 185.33
23	8638	I.R	€ 398.38
24	19169	L.G.M	€ 289.19
25	10376	L.G.A	€ 398.38
26	9094	M.G	€ 395.04
27	1769	M.F/M.D.C	€ 615.51
28	23030	M.M.A/M.L	€ 739.50
29	17767	M.C/M.M	402.7
30	18206	M.A/M.A	356.38
31	7978	M.S	279.9
32	6693	M.V.L	299.7
33	21942	M.G/M.C	860.28
34	64623	N.A	460.64
35	19722	P.M	328.98
36	11823	P.G.A/P.C	344.84
37	7399	P.S/S.S	2745
38	11389	F.M.D/ P.N	245.84
39	13764	R.D	698.14
40	17616	S.A.M/S.F	2351.28
41	3108	S.M/P.M.F	359.04
42	18270	T.F.L/ L.T	366.24
43	19133	T.S/A.N	287.4
44	20103	U.A.M	196.78
45	51	V.T.C	4223.32
46	19769	S.M.F	577.7
47	15241	S.T/M.A	408.64
48	20649	S.A	536.38

49	18473	ZUDDAS DANILO	183.85
----	-------	---------------	--------

		TOTALE	€ 39,407.07