

FILIPPO FRANCHINI

DATI PERSONALI

- TELEFONO: +39 059 422 4738
- EMAIL: franchini.filippo@policlinico.mo.it

CURRICULUM STUDIORUM

- 2011
Corso di Alta Formazione Universitario in Amministrazione e Controllo delle Aziende Sanitarie Pubbliche - "Alma Mater Studiorum" Università di Bologna a.a. 2010/'11.
Project Work finale dal titolo: "La Valutazione della Performance in Sanità".
Votazione finale: 30/30 con lode.
- 2006
Master di I livello in Finanza Aziendale e Controllo di Gestione, Facoltà di Economia - Università degli Studi di Modena e Reggio Emilia.
Project Work finale dal titolo: "Il processo di Budgeting nell'Azienda Ospedaliero-Universitaria Policlinico di Modena". Votazione: 106/110.
- 2003
Laurea in Economia Aziendale, Facoltà di Economia - Università degli Studi di Modena e Reggio Emilia.
Tesi di laurea: "L'organizzazione della comunicazione nelle comunità virtuali: il Viral Marketing". Votazione finale: 100/110.
Pubblicazione dell'estratto "Il Marketing Virale" su "Economia & Management" n. 02/2004, Sda-Bocconi.
- 1993 - 1998
Diploma di Maturità scientifica, Liceo Scientifico "A.Tassoni" di Modena - corso sperimentale di bilinguismo Francese e Inglese. Votazione: 48/60.

ESPERIENZE DI LAVORO

- 2016 - in corso
Responsabile Controllo di Gestione Azienda Ospedaliero-Universitaria di Modena (incarico di Posizione Organizzativa triennale dal 1/7/2016).

Principali Attività: processo di valutazione della performance (organizzativa ed individuale); ciclo della performance e programmazione per budget, monitoraggio e valutazione dei risultati, sviluppo della contabilità analitica, analisi prospettiche di costo/opportunità, controlli sanitari Ufficio DRG.

- 2004 - 2016
Business Controller presso Azienda Ospedaliero-Universitaria di Modena.
 - dal 30/12/2009 riqualificazione a collaboratore amministrativo esperto (cat. DS);
 - dal 29/12/2006 assunzione a tempo indeterminato con qualifica di collaboratore amministrativo (cat. D);
 - il 28/12/2006 assunzione a tempo indeterminato con qualifica di collaboratore amm.vo (cat. D) c/o AO Santa Maria Nuova di Reggio Emilia;
 - dal 01/03/2004 al 27/12/2006 collaborazione coordinata e continuativa per lo specifico progetto di sviluppo del Controllo di Gestione.
- 2018 - in corso
 Coordinatore “Progetto Budget CNS”, accordo fra CNS e AOU di Modena per realizzazione di uno Studio finalizzato all’implementazione di un sistema di Budget e Controllo di Gestione presso Centro Nazionale Sangue.
- 2015 - in corso
 - dal 1/1/2017 incarico di Coordinatore OAS;
 - dal 1/1/2015 nomina a componente dell’Organismo Aziendale di Supporto (OAS) della AOU di Modena, con funzioni di gestione del processo valutativo interno all’azienda e collegamento con l’OIV regionale.
- 2002 - in corso
 Revisore dei Conti ASEOP (Associazione Sostegno Oncoematologia Pediatrica).
- 2016 – 2018
 Componente del Gruppo di Supporto Tecnico dell’Organismo di Indirizzo e Verifica (Oiv) per la sperimentazione gestionale fra Ausl di Modena Nuovo Ospedale Civile Sant’Agostino Estense (NOCSAE) e AOU di Modena.
- 2017
 Coordinatore del progetto di ricerca organizzativo/economico “Policlinico-Ocsae: which opportunities from the merger?”, condotto con Health Care Administration Department, Trinity University of San Antonio.
- 2010 - 2012
 Accordo di collaborazione con Ausl di Bologna in materia di attività trasfusionali, finalizzata al supporto delle attività di gestione del Centro Regionale Sangue, con particolare riferimento agli aspetti economici.

PUBBLICAZIONI E CONVEGNI

- 2015
 - ISPOR 18TH ANNUAL EUROPEAN CONGRESS, Milano
 “Prostatectomy: a comparison of cost-benefit analysis between open surgery and robotic techniques”.
 - CONVEGNO ITALIANO STATA, Firenze
 “La valutazione del personale nella P.A. ME.TRO: Applicativo di network analysis della performance relazionale”.

ATTIVITA' DIDATTICA

- 2018
 - Referente scientifico dell'evento formativo "CdG Academy", progetto di formazione residenziale in AOU di Modena su metodi e strumenti di analisi del Controllo di Gestione. L'evento ha previsto 8 incontri totali, dal 17 al 28 settembre, per un totale di oltre 250 partecipanti;
 - Intervento di didattica frontale sul tema "Attuazione di un sistema di gestione delle strutture sanitarie" nell'ambito dell'evento formativo "Rinnovo dell'Accreditamento Aziendale: preparazione alla verifica ispettiva regionale", organizzato dalla AOU di Modena.
- 2017
 - Relatore al convegno "Il Pricing dei farmaci innovativi per l'accesso all'innovazione, la sostenibilità e l'appropriatezza. L'esperienza dell'Emilia-Romagna", organizzato da HPS a Bologna;
 - Intervento di didattica frontale nell'ambito dell'evento formativo "Il check-up dei sistemi di programmazione e budgeting", organizzato da CERISMAS presso l'Università Cattolica del Sacro Cuore a Milano.
- 2016

Incarico di docenza del modulo "Valutazione della performance e qualità della relazione" inserito nell'ambito del Corso di Aggiornamento sugli aspetti amministrativi e gestionali della rete trasfusionale, organizzato all'ISS di Roma dal Centro Nazionale Sangue e dall'Università Cattolica del Sacro Cuore.
- a.a. 2013/'14 e 2014/'15

Docente di Economia Aziendale.
Insegnamento inserito nell'ordinamento didattico del 3° anno del Corso di Laurea in Igiene Dentale - Facoltà di Medicina e Chirurgia, Università degli studi di Modena e Reggio Emilia.
- 2014

Intervento di didattica frontale dal titolo "Il ciclo della programmazione: dalla pianificazione strategica alla valutazione delle performance e al controllo di gestione", nell'ambito del Corso di Perfezionamento in Economia e management della pediatria territoriale, organizzato dall'Alta Scuola in Economia e Management dei Sistemi Sanitari (ALTEMS) dell'Università Cattolica del Sacro Cuore di Roma.
- 2013
 - Relatore sulla tematica "Il Controllo di Gestione nelle Aziende Sanitarie", nell'ambito del corso per coordinatori sanitari "Aspetti normativo contrattuali della professione", organizzato dall'Azienda Ospedaliero Universitaria di Modena;
 - Intervento di didattica frontale sul tema del Bilancio delle Aziende Sanitarie, nell'ambito del Corso di Perfezionamento in Economia e amministrazione del coordinamento della rete trasfusionale e della rete dei trapianti, organizzato dall'Alta Scuola in Economia e Management dei Sistemi Sanitari (ALTEMS) dell'Università Cattolica del Sacro Cuore di Roma, in collaborazione con il Centro Nazionale Sangue ed il Centro Nazionale Trapianti.
- 2012

Relatore all'evento formativo "Journal Club", organizzato dall'AOU di Modena, sulla tematica "La valutazione della dirigenza del Servizio Sanitario Nazionale".

- a.a. 2011/'12 e 2012/'13
Docente di Organizzazione Aziendale.
Insegnamento inserito nell'ordinamento didattico del 5° anno del Corso di Laurea in Odontoiatria e Protesi Dentaria - Facoltà di Medicina e Chirurgia, Università degli studi di Modena e Reggio Emilia.
- a.a. dal 2007/'08 al 2012/'13
Docente di Economia Aziendale.
Insegnamento inserito nell'ordinamento didattico del 5° anno del Corso di Laurea in Odontoiatria e Protesi Dentaria - Facoltà di Medicina e Chirurgia, Università degli studi di Modena e Reggio Emilia.
- 2010
Incarico di docenza per l'insegnamento di "Economia Aziendale: gli strumenti di programmazione e controllo", nell'ambito del Percorso Straordinario Corso di Laurea in Ostetricia - Facoltà di Medicina e Chirurgia, Università degli studi di Modena e Reggio Emilia.
- 2007
 - Intervento di didattica frontale agli studenti del 5° anno, Corso di Laurea in Relazioni di Lavoro, sul tema "la valutazione della performance in Sanità" presso la Facoltà di Economia, Fondazione Biagi, Università degli Studi di Modena e Reggio Emilia;
 - Attività di tutoring verso dottoranda di ricerca della Facoltà di Economia di Modena presso il Controllo di Gestione del Policlinico di Modena. Sviluppo congiunto del progetto di Ricerca ed Intervento "Curiamo la Valutazione".

FORMAZIONE, CERTIFICATI E ATTESTATI

- 2016 e 2017
Formazione residenziale "L'integrazione ospedaliera: soluzioni organizzative per il governo dell'ospedale moderno", a cura di SDA-Bocconi.
- 2015
"Using Multi-Criteria Decision Analysis in Health Care Decision Making: Approaches and Applications", corso di formazione nell'ambito del ISPOR 18th Annual European Congress (Milano, 8/11/2015).
- 2010
 - Corso sull'utilizzo di MS Access;
 - Corso di formazione sulla tematica del Teambuilding.
- 2009
 - Seminario "Dai controlli interni alle valutazioni pubbliche: gli effetti della legge Brunetta nel sistema dei controlli delle P.A.", Promo P.A. Fondazione;
 - Iscrizione alla Banca Dati Esperti Pubbliche Amministrazioni.
- 2008
Corso di formazione e tutorship "Sistemi di budget e controllo di gestione in sanità", a cura di SDA-Bocconi (aprile-giugno 2008).
- 2007-2009
Progetto di Formazione ed Intervento "Assistenza, Didattica e Ricerca: tre anni di integrazione", AOU Modena in collaborazione con RSO.
- 2001
Iscrizione all'albo nazionale dei giornalisti (n. 094597, Ordine di Bologna).

ATTIVITA' EDITORIALE, CONSULENZA e COLLABORAZIONI

- 1998 - in corso
Giornalista inviato de "la Gazzetta di Modena"; servizi per la redazione sportiva.
- 2016 - in corso
Collaborazione occasionale con il mensile Runner's World Italia.
- 2008 - in corso
Direttore Responsabile del magazine semestrale "Notiziario Aseop" (coordinatore del gruppo editoriale, composto da 8 persone).
- 2014, 2015 e 2016
Ideatore ed organizzatore dell'evento podistico "Una Corsa verso Casa", realizzato al Policlinico di Modena a sostegno del progetto di Aseop "La Casa di Fausta".
- 2016
Moderatore della cerimonia di inaugurazione de "La Casa di Fausta", organizzato da Aseop il 22 marzo 2016, presso l'AOU Policlinico di Modena.
- 2015
Moderatore dell'evento "La posa della prima pietra della Casa di Fausta", organizzato da Aseop il 28 marzo 2015, presso l'AOU Policlinico di Modena.
- 2014
Pubblicazione del racconto "Cinque Dita di Distanza" nella raccolta "Il Fiore Reciso", edito da Sensoinverso Edizioni.
- 2008
Moderatore del Convegno "Aseop...20 anni dopo", tenutosi in data 14 giugno 2008 presso l'aula magna della Facoltà di Medicina di Modena.
- 2006, 2007 e 2008
Addetto stampa ATP Challenger Memorial Argo Manfredini, presso lo Sporting Club Sassuolo, in occasione del torneo di tennis dal montepremi di 30.000 \$ inserito nel circuito internazionale ATP.
- 2007
Telecronista per l'emittente televisiva E'tv - Antenna 1 delle gare per la stagione 2007/'08 della Sati Trading Modena, campionato nazionale di basket, serie B1.

LINGUE STRANIERE

- Italiano
madrelingua
- Inglese
ottima conoscenza della lingua inglese, letta, scritta e parlata
- Francese
buona conoscenza della lingua francese, letta, scritta e parlata
- Giapponese
elementi base di lingua giapponese, letta, scritta e parlata

CAPACITA' E COMPETENZE RELAZIONALI

- Estrosità, entusiasmo, comunicatività, sensibilità, spirito di competizione e spiccata inclinazione alle relazioni interpersonali.
- E' stato o è componente di comitati e commissioni in ambito professionale:
 - Comitato Budget (coordinatore)
 - Organismo Aziendale di Supporto (coordinatore)
 - Nucleo Aziendale di Controllo ex DGR 354/2012 (coordinatore)
 - Gruppo Regionale Co.An. per la Contabilità Analitica
 - Tavolo AVEN per la gestione della Contabilità Analitica
 - Gruppo di Supporto Tecnico dell'Organismo di Indirizzo e Verifica (Oiv) per la sperimentazione gestionale fra Ausl di Modena Nuovo Ospedale Civile Sant'Agostino Estense (NOCSAE) e AOU di Modena
 - Gruppo di Lavoro regionale sulla "Gestione della compensazione economica nei poli produttivi", attivato dal Centro Regionale Sangue
 - Comitato di Redazione "Policlinico News"
- E' stato o è componente di gruppi associativi extra ambito professionale:
 - Redazione quotidiano Gazzetta di Modena
 - ASEOP (volontario, organizzazione eventi, comitato di redazione notiziario)
 - Comitato di redazione Runner's World Italia
 - Ordine Regionale dei Giornalisti e Pubblicisti dell'Emilia-Romagna
 - Comitato di Coordinamento Podistico Provinciale di Modena
 - Rappresentante di classe e membro del Comitato Genitori c/o Scuola Infanzia Carbonieri e Scuola Primaria Graziosi di Modena

CAPACITA' E COMPETENZE ORGANIZZATIVE

- Doti organizzative e gestionali, capacità mnemonica e di sintesi, senso di responsabilità ed orientamento verso un approccio alla realtà aziendale per processi e percorsi
- Attitudine all'innovazione ed alla ricerca
- Applicazione in ambito professionale di una spiccata inclinazione allo sviluppo dello spirito di gruppo
- Metodologie e strumenti utilizzati per lo svolgimento delle attività professionali:
 - Sistemi di misurazione delle Performance Aziendali, sia organizzative che individuali
 - Gestione del Ciclo della Performance (dalla pianificazione alla valutazione degli esiti passando per la programmazione per budget e monitoraggio dei risultati intermedi)
 - Contabilità Analitica ed economico-finanziaria
 - Analisi economiche mediante KPI, BSC, Indicatori PNE
 - Network Analysis
 - S.W.O.T. Analysis
 - Tecniche di presentazione (PowerPoint, KeyNote, Prezi)
 - Project Management

CAPACITA' E COMPETENZE INFORMATICHE

- Sistemi operativi Windows (XP-Vista-7-8) e Mac OS X 10.6 e successivi
- Suite Microsoft Office (Word, Excel, Access, Power Point)
- Struttura Datawarehouse aziendale e soluzioni di sviluppo reportistica dinamica mediante tecnologia OLE
- Applicativi per la gestione della contabilità analitica e generale (NFS)
- Applicativi per il Supporto alle Decisioni (Decision Support System)
- Software Qlik View per elaborazione reportistica interattiva
- Programmi in linguaggio .html e .css per la creazione di pagine web base (scrittura codice e Adobe Dreamweaver)
- Programmi di foto e video editing (Adobe Photoshop e Premiere Pro)

NOTA: il sottoscritto Filippo Franchini autorizza l'uso dei propri dati personali ai sensi dell'art. 13 del D.Lgs 196/2003 e dell'art. 13 GDPR 679/16.

Modena, 24/1/2019