
REGIONE ABRUZZO
AZIENDA UNITÀ SANITARIA LOCALE TERAMO

Circ.ne Ragusa 1, 64100 Teramo C.F. 00115590671

Direttore Generale: Aw. Roberto Fagnano

Deliberazione n° _ ___,Q ___ 1 __ _.7.___,..5 __ 1 O FEB. 2016 del -----

U.O.C.: GESTIONE DEL PERSONALE

OGGETIO: Approvazione della revisione 4 del Regolamento Aziendale sulle procedure selettive per il
conferimento di incarichi: a tempo determinato, di collaborazione coordinata e
continuativa/libero professionali e ex art. 15 septies del D.Lgs. n. 502/1992 e s.m.i.

Data i-I ~ (lh Firma~(b_r&_ __ tl_~_ Data l5-f.1 l<W1 Firma ~
~ dell'istrutt0ri80tt.arlia Ferri Il Responsabile del procedimento Dott. Rossella Di Marzio

Il Direttore f.f. della U.O.C. proponente con la sottoscrizione del presente atto, a seguito dell'istruttoria
effettuata, attesta che l'atto è legittimo nella forma e nella sostanza ed è utile per il servizio pubblico.

Data 02 - o 1 - 7!) 16

VISTO: Il Direttore del Dipartimento/Coordinamento
Dott. _______ _

Firma _ _ _ 1b-'l o,w=-==-_J)_t ___ _

Il Direttore f.f. UOC Gestione del Personale

Dott. Franco Santarelli

PARERE DEL DIRETTORE AMMINISTRATIVO

favorevole

Firma ---t'--------
11 Direttore Amministrativo: Dott. Maurizio Di Giosia

PARERE DEL DIRETTORE SANITARIO

"r-v-favorevole ~-=-
.?-- h 11-' SA-1'' /s O non favorevole (con motivazioni ali~ e t~"b :1

· I I ~<v!!f/
Data Y.l: L-t l.--D

1
'

Firma 'tf: ~ -
Il Direttore Sanitario: Dott.ssa Maria Mattucci

REGIONE ABRUZZO
AZIENDA UNITÀ SANITARIA LOCALE TERAMO

Circ.ne Ragusa 1, 64100 Teramo - C.F. 00115590671

Direttore Generale: Aw. Roberto Fagnano

IL DIRETTORE F.F. DELLA U.O.C. GESTIONE DEL PERSONALE Dott. Franco Santarelli

VISTE le deliberazioni:
n. 661 del 05/07/2013 con la quale è stato approvato il testo di regolamento aziendale sulle procedure
selettive per il conferimento di incarichi: a tempo determinato, di collaborazione coordinata e
continuativa, ex art.15 septies del d.lgs. 502/1192 e s.m.i. per il personale delle tre aree;
n.1285 del 30/12/2013 con la quale è stata approvata la revisione 1 del suddetto regolamento sulle
procedure selettive;
n.949 del 28/8/2014 con la quale è stata approvata la revisione 2 del suddetto regolamento sulle
procedure selettive;
n.1251 del 31/10/2014 con la quale è stata approvata la revisione 3 del suddetto regolamento sulle
procedure selettive;

RITENUTO di procedere:
- alla modifica dell'art.5 della Parte A e della Parte B e punto 9 della Parte C concernenti le

composizioni delle commissioni di valutazione al fine di renderlo più rispondente alle esigenze
dell'Azienda e al fine di adeguarlo alle previsioni di cui alla Legge 6 novembre 2012, n.190 recante
"Disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità nella pubblica
amministrazione";
alla modifica dell'art.a della Parte A relativo all'utilizzo delle graduatorie di altre Aziende USL per il
conferimento di incarichi a tempo determinato presso questa Azienda limitatamente alla Regione
Abruzzo ed eventuale autorizzazione all'utilizzo di graduatorie disponibili per assunzioni a tempo
determinato presso le altre Azienda USL della Regione Abruzzo;
all'aggiornamento delle disposizioni normative attualmente vigenti;

RITENUTO:
1} DI APPROVARE la revisione 4 del regolamento sulle procedure selettive per il conferimento di

incarichi: a tempo determinato, di collaborazione coordinata e continuativa, ex art.15 septies del d.lgs.
502/1192 e s.m.i., nel testo allegato quale parte integrante e sostanziale del presente provvedimento;

2) DI PRECISARE che il regolamento approvato al punto 1} sostituisce ogni altra regolamentazione o
disposizione aziendale in materia e decorre dalla data di adozione del presente provvedimento.

3) DI DARE ATTO che dal presente provvedimento non derivano oneri a carico del bilancio dell'Azienda;

4} DI DICHIARARE il presente provvedimento immediatamente eseguibile

VISTO il D.Lvo 30 dicembre 1992, n. 502, e successive modifiche ed integrazioni;

VISTO il D.Lvo 30 luglio 1999, n. 286;

2

PROPONE
Per le motivazione espresse in narrativa e che s'intendono integralmente riportate

1} DI APPROVARE la revisione 4 del regolamento sulle procedure selettive per il conferimento di
incarichi: a tempo determinato, di collaborazione coordinata e continuativa, ex art.15 septies del d.lgs.
502/1192 e s.m.i., nel testo allegato quale parte integrante e sostanziale del presente provvedimento;

2) DI PRECISARE che il regolamento approvato al punto 1) sostituisce ogni altra regolamentazione o
disposizione aziendale in materia e decorre dalla data di adozione del presente provvedimento;

3) DI PUBBLICARE il presente regolamento nell'apposita sezione del sito web dell'azienda dandone
comunicazione ai Responsabili di UOC ed UOSD aziendali per il tramite dei Direttori dei Dipartimenti e
dei Coordinatori di macro area di afferenza delle predette UOC ed UOSD;

4) DI DARE ATTO che dal presente provvedimento non derivano oneri a carico del bilancio dell'Azienda;

5) DI DICHIARARE il presente provvedimento immediatamente eseguibile

IL DIRETTORE GENERALE
Preso atto:

3

- che il Dirigente proponente il presente provvedimento, sottoscrivendolo, ha attestato che lo stesso, a
seguito dell'istruttoria effettuata, è, nella forma e nella sostanza, legittimo ed utile per il seNizio
pubblico, ai sensi e per gli effetti di quanto disposto dall'art. 1 della legge 20/94 e successive
modifiche;

- che il Direttore Sanitario ha espresso formalmente parere favorevole

DELIBERA
di approvare e far propria la proposta di cui trattasi che qui si intende integralmente riportata;

IL D~~RETJORE . ENERALE
A1 • oberto agnano / ., /\. ~ . --\ ì,_,

F.a AUSL 4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETTIVE PER Documento:
~ TERAMO IL CONFERIMENTO DI INCARICHI:

e ·-·--- • A TEMPO DETERMINATO Revisione n.:4
• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E .

INCARICHI LIBERO PROFESSIONALI Data: gennaio 2016

Articolazione Aziendale e EX ART. 15 SEPTIES D.LGS. N.502192 S.M.I.
GESTIONE DEL pag. 1 di 23

PERSONALE

REGOLAMENTO AZIENDALE SULLE PROCEDURE
SELETTIVE PER IL CONFERIMENTO DI INCARICHI:

• A TEMPO DETERMINATO
• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E

INCARICHI LIBERO PROFESSIONALI
• EX ART. 15 SEPTIES D.LGS N.502192 S.M.I.

,~ AUSL4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETTIVE PER
Documento:

TERAMO

~ ·-·--- IL CONFERIMENTO DI INCARICHI: Revisione n. : 4
• A TEMPO DETERMINATO

• DI COLLABORAZJONE COORDINATA E CONTINUA TIVA E Data: gennaio 2016

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL • EX ART. 15 SEPTIES D.LGS. N.502/92 S.M./. pag. 2 di 23

PERSONALE

REDAZIONE VERIFICA APPROVAZIONE

Data Funzione Coanome!Nome Data Funzione Coanome!Nome Data Funzione Coanome!Nome

Doti. Rossella Di Marzio ODA Dott. Maurizio Di 05/07/2013 DG Doli. Paolo Rolleri
1/07/2013 RdQ Doli. Cinzia Ferri

01/07/2013 DAM Giosia
Doti. Laura Fioorilli

29/12/2013 RdQ Doti. Di Marzio Rossella 29/12/2013 DAM Doti. Laura Fioorilli 30/12/2013 DG Doli. Paolo Rolleri
Agosto RdQ Dott. Rossella Di Marzio Agosto ODA Dott. Maurizio Di Agosto 2014 DGE FF Doti. Camillo
2014 Dott. Cinzia Ferri 2014 Giosia Antelli

Ottobre RdQ Doti. Rossella Di Marzio Ottobre ODA Doti. Maurizio Di 31/10/2014 DGE Avv.Roberto
2014 Doti. Cinzia Ferri 2014 Giosia Faqnano

Doti. Maurizio Di Avv.Roberto
Gennaio RdQ Doti. Rossella Di Marzio Gennaio DAM Giosia Fagnano

2016 Doli. Cinzia Ferri 2016

ELENCO DELLE REVISIONI

Paragrafo Descrizione Modifica Rev. N. Data Rev.

Inserimento dell'art.8 relativamente alla previsione di attingere alle Dicembre
Parte A graduatorie di altre Aziende USL per il conferimento di incarichi a tempo 1

2013
determinato

Terminologia ed abbreviazioni Inserimento 2 Agosto 2014

Responsabilità Inserimento 2 Agosto 2014

Parte A - art. 5 Inserimento disposizioni incompatibilità e composizione commissione 2 Agosto 2014

Parte A - art. 6 Aggiunta modalità espletamento colloquio 2 Agosto 2014

Art. 8 Revisione complessiva 2 Agosto 2014

Parte B - art. 5 Inserimento disposizioni incompatibilità e composizione commissione 2 Agosto 2014

Parte C Inserimento disposizioni incompatibilità e composizione commissione 2 Agosto 201 4

Disciplina comune Inserimento 2 Agosto 2014

Inserimento della previsione della possibilità di esercitare l'opzione di
Parte A - Art. 7 .passaggio al rapporto di lavoro non esclusivo in sede di stipula del 3 Ottobre 2014

contratto individuale di lavoro che prevede l'esclusività del rapporto

Modifica composizione commissioni di valutazione e inserimento
Art. 5 Parte A e B pu nto 9 previsioni di cui alla Legge 6 novembre 2012, n.190 recante "Disposizioni

4 Gennaio 201 6
Parte C per la prevenzione e la repressione della corruzione e dell'illegalità nella

pubblica amministrazione"

Parte A e Parte C Sostituzione D.Lgs 368/2001 con il D.Lgs. 81/2015 4 Gennaio 2016

Art. 8 Parte A
Modifica utilizzo delle graduatorie di altre Aziende USL per il conferimento 4 Gennaio 2016
di incarichi a tempo determinato (previsto solo in ambito Regionale)

Parte B Inserimento Conferimento incarichi libero professionali 4 Gennaio 201 6

-.

,. AUSL4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETTIVE PER
Documento:

' TERAMO

~· ·-··~--- IL CONFERIMENTO DI INCARICHI: Revisione n. : 4
• A TEMPO DETERMINATO
• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E Data: gennaio 2016

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL • EX ART. 15 SEPT!ES D.LGS. N.502/92 S.M .I. pag. 3di23

PERSONALE

Sommario

1. TERMINOLOGIA ED ABBREVIAZIONI 5

2. RESPONSABILITÀ 5

3. Parte A - CONFERIMENTO DI INCARICHI A TEMPO DETERMINATO ... 6

3.1 RIFERIMENTI NORMATIVI 6

3.2 Art.1 (Campo di applicazione) 6

3.3 Art.2 (Struttura proponente) 6

3.4 Art.3 (Bando di Avviso) 7

3.5 Art.4 (Criteri di valutazione dei candidati) 7

3.6 Art.5 (Commissioni di valutazione) 8

3.7 Art.6 (Ammissione dei candidati ed espletamento del colloquio) 9

3.8 Art.7 (Approvazione e validità della graduatoria) 10

3.9 Art.8 (Utilizzo delle graduatorie di altre Aziende USL per il conferimento di incarichi a
tempo determinato) 11

3.10 ART.9 UTILIZZO DELLE GRADUATORIE DA PARTE DI ALTRE AZIENDE U.S.L 11

3. 11 MODELLO PER LA STIPULA DELL'ACCORDO PER L'UTILIZZO DELLE
GRADUATORIE DI ALTRE AZIENDE USL 11

4. Parte B - REGOLAMENTO SULLE PROCEDURE COMPARATIVE PER IL CONFERIMENTO DI
INCARICHI DI COLLABORAZIONE, Al SENSI DELL'ART. 7, COMMI 6 E 6-BIS DEL D.LGS. 165/2001
e s.m.i., E PER IL CONFERIMENTO DI INCARICHI LIBERO PROFESSIONALl 13

4.1 RIFERIMENTI NORMATIVl 13

4.2 ART. 1 (Definizioni) 13

4.3 ART. 2 (Campo di applicazione) 13

4.4 ART. 3 (Modalità di richiesta dei collaboratori) 14

,. AUSL4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETIIVE PEf'.l
Documento:

' TERAMO . ·-·-~- IL CONFERIMENTO DI INCARICHI: Revisione n.: 4
• A TEMPO DETERMINATO
• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E Data: gennaio 2016 :

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL • EX A RT. 15 SEPTIES D.LGS. N.502/92 S.M. I. pag. 4 di23

PERSONALE

4.5 ART. 4 (Procedure per selezionare i collaboratori e criteri di valutazione dei curricula) 14

4.6 ART. 5 (Commissioni di valutazione) 15

4.7 Art.6 (Ammissione dei candidati ed espletamento del colloquio) 16

4.8 ART. 7 (Approvazione atti e conferimento incarico) 17

5. Parte C - REGOLAMENTO SUL CONFERIMENTO DEGLI INCARICHI Al SENSI DELL'ART. 15
SEPTIES DEL D.LGS. N.502/92 18

5.1 RIFERIMENTI NORMATIVl 18

5.2 DISCIPLINA 18

6. DISCIPLINA COMUNE 22

6.1 RISOLUZIONE DEL RAPPORTO 22

6.2 ACCESSO AGLI ATTI 22

6.3 DISPOSIZIONI FINALI 22

6.4 APPROVAZIONE ED ARCHIVIAZIONE 23

6.5 PUBBLICAZIONE E DISTRIBUZIONE 23

·.

,. AUSL4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETTIVE PER
Documento:

~:~-~~ IL CONFERIMENTO DI INCARICHI: Revisione n.: 4
• A TEMPO DETERMINATO
• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E Data: gennaio 2016

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL •

PERSONALE
EX ART. 15 SEPTIES D.LGS. N.502/92 S.M.I. pag. 5 di23

1. TERMINOLOGIA ED ABBREVIAZIONI

CCNL

D.Lgs.

DG

DAM

ODA

DGE FF

uoc

Contratto Collettivo Nazionale di Lavoro

Decreto Legislativo

Direttore Generale

Direttore Amministrativo

Direttore Dipartimento Amministrativo

Direttore Generale Facente funzioni in assenza del Direttore Generale

Unità Operativa Complessa

2. RESPONSABILITÀ

RDF Il Responsabile di Funzione è titolare della redazione, aggiornamento
emissione ed archiviazione del Regolamento

,. AUSL4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETTIVE PER
Documento:

' TERAMO . ·-·-~- IL CONFERIMENTO DI INCARICHI: Revisione n.: 4
• A TEMPO DETERMINATO
• DI COLLABORAZIONE .COORDINATA E CONTINUATIVA E Data:· gennaio 2016

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL • EX ART. 15 SEPTIES D.LGS. N.502/ 92 S.M.I. pag. 6 di23

PERSONALE

3. PARTE A - CONFERIMENTO DI INCARICHI A TEMPO DETERMINATO

3.1 RIFERIMENTI NORMATIVI

• DPR n. 487/1994, 483 /1997 e DPR n. 220/2001 per i requisiti di ammissione e i titoli da
valutare rispettivamente per la dirigenza e per il comparto D.Lgs. n. 81 /2015 s.m.i.

• Normativa generale sulle autodichiarazioni
• Principi generali ex art. 35 del D.Lgs. n. 165/2001
• Art.32 co. 1 della L.18/6/2009 , n.69
• CC.CC. NN.LL. vigenti nel tempo
• Art.36 del D.Lgs.165/2001 e s.m.i.
• Art.3 comma 61 , terzo periodo della L.24/12/2003 n.350
• Art.9 della L. 16/1 /2003, n.3
• Circolare Presidenza del Consiglio dei Ministri n. DFP n.5 del 21 /11 /2013

3.2 ART.1 (CAMPO DI APPLICAZIONE)

1. Le disposizioni del presente regolamento si applicano in tutte le situazioni in cui non sia
possibile, ovvero opportuno assumere personale a tempo indeterminato (sostituzioni di
dipendenti assenti, punte di attività, ecc.)

3.3 ART.2 (STRUTTURA PROPONENTE)

1. Per il personale dell'Area della Dirigenza la proposta di avvio di procedura per il
conferimento di incarico a tempo determinato è effettuata dal Direttore/Responsabile della Unità
Operativa di riferimento corredata dal visto del Direttore del Dipartimento/Coordinamento.

2. Per il personale dell 'area del comparto:
• del ruolo sanitario e per gli operatori di supporto (O.S.S. - Ausiliari Specializzati - Assistente

Sociale) la proposta è effettuata dai Responsabili delle posizioni organizzative delle
Professioni sanitarie e sociali di riferimento per i profili professionali richiesti.

• dei ruoli tecnico ed amministrativo, la proposta è effettuata dal Dirigente/Responsabile della
Unità Operativa di riferimento.

3. La proposta deve evidenziare l'esigenza di garantire l'erogazione dei livelli essenziali di
assistenza ovvero servizi di supporto indispensabili ad essi e, in particolare, quelle situazioni
che rivestono una oggettiva necessità e che, senza adeguati provvedimenti, comporterebbero
una caduta del livello e della qualità dei servizi erogati ai cittadini. La proposta può altresì
riferirsi a situazioni contingenti connesse a grave carenza di personale ovvero a punte di
attività. Deve essere dato, altresì , conto che sono state preventivamente messe in atto tutte le
azioni necessarie, adottando soluzioni organizzative - da specificare analiticamente - che
hanno consentito un più razionale utilizzo dei dipendenti già in servizio.

4. La proposta deve essere autorizzata dal Direttore Sanitario/Amministrativo aziendale
competente e trasmessa al Direttore della UOC Gestione del Personale.

.·

,. AUSL4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETIIVE PER
Documento: Il TERAMO a1• ·--.. ~~- IL CONFERIMENTO DI INCARICHI: Revisione n.: 4

• A TEMPO DETERMINATO
• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E Data: gennaio 2016

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL • EX ART. 15 SEPTIES D.LGS. N.502/92 S.M.I. pag. 7di23

PERSONALE

3.4 ART.3 (BANDO DI AVVISO)

1. La redazione del bando, la sua pubblicazione, il ricevimento delle domande, l'ammissione dei
candidati sono competenza della UOC Gestione del Personale. Il Responsabile del
procedimento è il titolare della posizione organizzativa "Ufficio Reclutamento" o un Funzionario
Amministrativo della UOC Gestione del Personale.

2. Il bando viene pubblicato sul sito Web Aziendale, ai fini previsti dall'art.32 comma 1 della
L.18/06/2009 n.69 e s.m.i., per un periodo di tempo di norma non inferiore a 15 giorni. In caso
di situazioni di grave carenza di personale tali da pregiudicare la continuità assistenziale 8etto
termine può essere ridotto a dieci giorni.

3. Le domande potranno essere inoltrate:
• a mezzo PEC al seguente indirizzo: aslteramo @raccomandata.eu
• a mezzo raccomandata AR
• a mezzo consegna a mano al protocollo della sede centrale dell'Azienda

(Circonvallazione Ragusa n.1 - 64100 Te ramo)

4. Non si terrà conto delle domande che, per qualsiasi causa, perverranno all'Azienda
Sanitaria in data successiva al termine di scadenza, anche se inoltrate a mezzo del
servizio postale: non fa, in tal caso, fede il timbro postale, ma l'acquisizione al protocollo
aziendale. L'Azienda non tiene conto delle domande pervenute in difformità alle disposizioni di
cui al presente Regolamento.

3.5 ART.4 (CRITERI DI VALUTAZIONE DEI CANDIDATI)

1. I titoli valutabili sono quelli previsti dalla normativa concorsuale di riferimento, rispettivamente
per la dirigenza e per il comparto.

2. I contenuti del colloquio, tendente ad accertare le capacità tecnico-professionali, sono
specificati nel bando tenuto conto delle indicazioni fornite dal proponente;

3. La Commissione per la valutazione del candidato dispone:
per il personale del comparto:

• di 30 punti per i titoli così ripartiti :
o 15 punti titoli di carriera
o 5 titoli accademici e di studio
o 4 pubblicazioni e titoli scientifici
o 6 curriculum formativo e professionale

• di 20 punti per il colloquio
Il colloquio si intende superato con una valutazione di 14/20.

per il personale della dirigenza
• di 20 punti per i titoli così ripartiti :

,. AUSL4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETTIVE PER
" TERAMO . ·- ·--- IL CONFERIMENTO DI INCARICHI:

• A TEMPO DETERMINATO

• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E
Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI

GESTIONE DEL • EX A RT. 15 SEPTIES D.LGS. N.502/92 S.M.I.
PERSONALE

o 1 O punti titoli di carriera
o 3 titoli accademici e di studio
o 3 pubblicazioni e titoli scientifici
o 4 curriculum formativo e professionale

• di 20 punti per il colloquio
Il colloquio si intende superato con una valutazione di 14/20.

4. In caso di parità di applicano le regole generali sulle precedenze:

Documento:

Revisione n.: 4

Data: gennaio 201 6

pag. Bdi23

- numero di figli a carico; indipendentemente dal fatto che il candidato sia coniugato o
meno;
- aver prestato lodevole servizio nelle Amministrazioni Pubbliche;
- minore età del candidato.

5. La valutazione dei titoli sarà effettuata solo nei confronti degli aspiranti che avranno
superato il colloquio.

3.6 ART.5 (COMMISSIONI DI VALUTAZIONE)

1. Le Commissioni preposte alla valutazione dei titoli ed all'espletamento del colloquio, individuate
da parte della Direzione Aziendale sono così composte:

DIRIGENZA RUOLO SANITARIO- MEDICA - VETERINARIA
Presidente: Un Direttore di U.O.C./Dirigente Responsabile di UOSD della disciplina ovvero in

possesso della specializzazione e/o delle competenze specifiche, in mancanza,
un dirigente della disciplina ovvero in possesso della specializzazione e/o delle
competenze specifiche individuato tra i dipendenti di Aziende ed Enti Pubblici del
SSN

Componenti Due Direttori di U.O.C./Dirigenti Responsabili di UOSD della disciplina ovvero in
possesso delle competenze specifiche, in mancanza, due dirigenti della
disciplina ovvero in possesso delle competenze specifiche individuati tra i
dipendenti di Aziende ed Enti Pubblici del SSN.

Segretario: Un dipendente del ruolo amministrativo - di cat. non inferiore a D

DIRIGENZA RUOLI PROFESSIONALE - TECNICO - AMMINISTRATIVO
Presidente: Un Direttore di U.O.C./Dirigente Responsabile di UOSD del ruolo di riferimento

ovvero in possesso delle competenze specifiche, in mancanza, un dirigente del
ruolo di riferimento ovvero in possesso delle competenze specifiche individuato
tra i dipendenti di Aziende ed Enti Pubblici del SSN

Componenti: Due Direttori di U.O.C./Dirigenti Responsabili di UOSD del ruolo di riferimento
ovvero in possesso delle competenze specifiche, in mancanza, due dirigenti del
ruolo di riferimento ovvero in possesso delle competenze specifiche individuati
tra i dipendenti di Aziende ed Enti Pubblici del SSN

:

,. AUSL4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETIIVE PER
Documento:

~-~~-:~~ IL CONFERIMENTO DI INCARICHI: Revisione n.: 4
• A TEMPO DETERMINATO

• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E Data: gennaio 2016

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL • EX ART. 15 SEPTIES D.LGS. N.502/92 S.M. /. pag. 9di23

PERSONALE

Segretario: Un dipendente del ruolo amministrativo - di cat. non inferiore a D

COMPARTO:
Presidente: Un Direttore di U.O.C./Dirigente Responsabile di UOSD del ruolo di riferimento

ovvero in possesso delle competenze specifiche, in mancanza, un dirigente del
ruolo di riferimento ovvero in possesso delle competenze specifiche individuato
tra i dipendenti di Aziende ed Enti Pubblici del SSN

Componenti: Due dipendenti in possesso del profilo professionale d'interesse della medesima
categoria o superiore, individuati tra i dipendenti di Aziende ed Enti Pubblici del
SSN.

Segretario: Un dipendente del ruolo amministrativo - di categ. non inferiore a C

Nella designazione del Presidente, dei Componenti e del Segretario sarà osservato il criterio di
rotazione, dando evidenza alla motivazione della scelta e nel rispetto della Legge 6 novembre
2012, n.190 recante "Disposizioni per la prevenzione e la repressione della corruzione e
dell'illegalità nella pubblica amministrazione".

2. Alla Commissione di cui al presente paragrafo si applicano le disposizioni generali in materia di
incompatibilità, nonché quelle in materia di composizione previste per le Commissioni di
Concorso Pubblico, ivi compresi l'obbligo di iscrizione nei ruoli nominativi regionali del
personale delle Aziende USL per la nomina ed il rispetto dell'equilibrio di genere.

3. Le circostanze che determinano l'incompatibilità a fare parte delle commissioni di cui al
presente paragrafo, devono essere cessate prima della data di adozione della deliberazione di
nomina della commissione.

4. L'attività prestata dai dipendenti dell'Azienda quali Presidente, Componente o Segretario della
Commissione di valutazione rientra nei normali compiti di istituto.

5. Per i componenti provenienti da altre Aziende è previsto il solo rimborso delle spese
documentate sostenute e la partecipazione alla commissione è subordinata al rilascio
dell'autorizzazione da parte dell'Azienda di appartenenza.

6. I nominativi della commissione di valutazione saranno pubblicati nell'apposita sezione del sito
web aziendale (http://www.aslteramo.it)

3.7 ART.6 (AMMISSIONE DEI CANDIDATI ED ESPLETAMENTO DEL COLLOQUIO)

1. L'ammissione dei candidati è effettuata d'ufficio limitatamente alla verifica del possesso dei
requisiti generali e specifici prescritti dal bando a pena di esclusione.

2. L'elenco degli ammessi e degli esclusi è pubblicato nell'apposita sezione del sito web
dell'Aziendale. Agli aspiranti esclusi viene, altresì, data comunicazione dell'esclusione e delle

,. AUSL4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETIIVE PER
Documento:

' TERAMO

•' ·-·-~-- IL CONFERIMENTO DI INCARICHI: Revisione n.: 4
• A TEMPO DETERMINATO
• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E Data: gennaio 2016

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL • EX ART. 15 SEPTIES D.LGS. N.502/92 S.M.I. pag. 10 di 23

PERSONALE

motivazioni, a mezzo raccomandata AR o PEC personale se indicata nella domanda di
partecipazione.

3. La convocazione dei candidati ammessi alla procedura selettiva sarà effettuata esclusivamente
attraverso la pubblicazione del calendario di esame (giorno, ora e luogo) nell'apposita sezione
del sito web aziendale con un preawiso di sette giorni.

4. La Commissione di valutazione prima dell'inizio del colloquio stabilisce le modalità di
svolgimento dello stesso sulla base delle seguenti opzioni alternative:

a) mediante predeterminazione dei quesiti da porre ai candidati attraverso
estrazione a sorte;

b) mediante predeterminazione del/dei quesito/i sul/i quale/i verranno sentiti e
valutati tutti i candidati.

5. Nel caso di cui al precedente punto a), il colloquio deve svolgersi in un'aula aperta al pubblico;
nel caso, invece, di cui al punto b) i candidati vengono ri uniti in apposito locale e durante
l'espletamento dei colloqui non potranno comunicare tra di loro.

3.8 ART.7 (APPROVAZIONE E VALIDITÀ DELLA GRADUATORIA)

1. Il Direttore Generale con propria deliberazione approva gli atti e la relativa graduatoria, che
restano depositati presso la UOC Amministrazione e Sviluppo delle Risorse Umane. Alla
graduatoria viene data pubblicità mediante inserimento sul sito Web aziendale.

2. La graduatoria viene pubblicata nell'apposita sezione del sito web dell'azienda e resta valida
per tre anni dalla data della deliberazione di approvazione. L'util izzo della graduatoria, in caso
di approvazione di graduatoria concorsuale per il medesimo profilo e/o disciplina è consentito
solo in caso di mancata disponibilità a svolgere incarichi a tempo determinato, dei candidati
utilmente collocati nella predetta graduatoria di concorso.

3. Per il conferimento di un successivo incarico, durante il periodo di validità, si utilizza la
graduatoria mediante il suo rigoroso scorrimento. Delle eventuali rinunce di idonei, la struttura
deve dare atto nel prowedimento e conservare agli atti la prova, anche indotta, della non
accettazione. In caso di rifiuto di un contratto a tempo determinato (di qualsiasi durata e
contenuto) il soggetto perde ogni diritto.

4. La graduatoria può essere scorsa una sola volta.

5. La stipula del contratto individuale di lavoro concerne l'incarico a tempo determinato ed a
rapporto esclusivo. In sede di stipula, il sanitario al quale viene conferito l'incarico può
esercitare la propria opzione di passaggio al rapporto di lavoro non esclusivo anche con effetto
immediato. La predetta opzione viene recepita con atto formale. Entro il termine prescritto dalla
norma (30.11 di ciascun anno solare), il sanitario potrà comunque esercitare la nuova opzione

,. AUSL4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETIIVE PER
Documento:

I) TERA MO ••. _ .. ___ IL CONFERIMENTO DI INCARICHI: Revisione n.: 4
• A TEMPO DETERMINATO
• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E Data: gennaio 2016

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL • EX ART. 15 SEPTIES D.LGS. N.502/92 S. M .I. pag. 11 di23

PERSONALE

3.9 ART.8 (UTILIZZO DELLE GRADUATORIE DI ALTRE AZIENDE USL PER IL CONFERIMENTO
DI INCARICHI A TEMPO DETERMINATO)

1. Per il confe rimento di incarichi a tempo determinato, l'Azienda USL di Teramo utilizza in via
prioritaria - ove disponibili e vigenti- le proprie graduatorie di concorso pubblico, per titoli ed
esami, per assunzioni a tempo indeterminato approvate con atto formale.

2. In caso di mancanza di graduatorie proprie l'Azienda USL prowede all'emanazione di appositi
avvisi pubblici per titoli e colloquio come stabilito agli artt.1 e seguenti che precedono.

3. Nelle more dell'espletamento degli avvisi pubblici per il conferimento di incarichi a tempo
determinato, l'Azienda USL può attingere, su indicazione del Direttore Sanitario ed
Amministrativo, alle graduatorie di concorso pubblico, per titoli ed esami, per assunzioni a
tempo indeterminato di altre Aziende USL della Regione Abruzzo.

4. In caso di presenza di graduatorie utilizzabili presso più aziende USL della Regione Abruzzo si
darà priorità nell'assunzione ai candidati che presenteranno immediata disponibilità a ricoprire
l'incarico di che trattasi.

5. Per le finalità di cui al presente articolo sarà sottoposto alle Aziende USL della Regione
Abruzzo che daranno il proprio consenso all'utilizzo delle graduatorie concorsuali il modello di
accordo di cui appresso.

3.1 O ART.9 UTILIZZO DELLE GRADUATORIE DA PARTE DI ALTRE AZIENDE U.S.L.

1. L'utilizzo potrà essere consentito, previo esame caso per caso da parte del Direttore Sanitario e
del Direttore Amministrativo, esclusivamente alle Aziende della Regione Abruzzo.

3. 11 MODELLO PER LA STIPULA DELL'ACCORDO PER L'UTILIZZO DELLE GRADUATORIE DI AL TRE
AZIENDE USL

Per il conferimento di incarichi a tempo determinato, l'Azienda USL di Teramo utilizza in via prioritaria -
ove disponibili e vigenti- le proprie graduatorie di concorso pubblico, per titoli ed esami, per assunzioni
a tempo indeterminato approvate con atto formale.

In caso di mancanza di graduatorie proprie l'Azienda USL provvede all'emanazione di appositi awisi
pubblici per titoli e colloquio come stabilito agli artt.1 e seguenti che precedono.

Nelle more dell'espletamento degli avvisi pubblici per il conferimento di incarichi a tempo determinato,
l'Azienda USL provvederà ad attingere alle graduatorie di concorso pubblico, per titoli ed esami, per
assunzioni a tempo indeterminato di altre Aziende USL della Regione Abruzzo.

In caso di presenza di graduatorie utilizzabili presso più aziende USL della Regione Abruzzo si darà
priorità nell'assunzione ai candidati che presenteranno immediata disponibilità a ricoprire l'incarico di
che trattasi.

,. AUSL4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETIIVE PER
Documento:

~TERAMO

"1J) ·-·-~- IL CONFERIMENTO DI INCARICHI: Revisione n.: 4
• A TEMPO DETERMINATO
• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E Data: gennaio 2016

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL •

PERSONALE .
EX ART. 15 SEPTIES D.LGS. N.502/92 S.M.I. pag. 12di 23

Per le finalità di cui al presente articolo sarà sottoposto alle Aziende USL della Regione Abruzzo che
daranno il proprio consenso all'utilizzo delle graduatorie concorsual i il modello di accordo allegato al
presente regolamento quale parte integrante e sostanziale.

Prot. N. _ _ __ del _______ _ Al Direttore Generale
Azienda USL Teramo

OGGETTO: Consenso all'utilizzo della graduatoria di concorso pubblico per l'assunzione a
tempo indeterminato di approvata dall'Azienda USL di
_ _ _ ___ con deliberazione n. del per il conferimento di
incarichi a tempo determinato da parte dell'Azienda USL di Teramo.

Con riferimento alla richiesta pervenuta da codesta Azienda USL con nota n. del
____ , si comunica la disponibilità della graduatoria in oggetto che risulta utilizzata da questa
Azienda fino al n. classificato e che si allega alla presente quale parte integrante e sostanziale.

Con la presente si esprime il consenso all'utilizzo della stessa da parte di codesta Azienda USL
per il conferimento di incarichi a tempo determinato.

Distinti saluti.
Il Direttore Generale

Azienda USL di ----- -
(Dott. ___ _ _ _

,. AUSL4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETIIVE PER
Documento:

" TERAMO ···-·--- IL CONFERIMENTO DI INCARICHI: Revisione n.: 4
• A TEMPO DETERMINATO
• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E Data: gennaio 2016

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL •

PERSONALE
EX ART. 15 SEPT/ES D.LGS. N.502/92 S.M.I. pag. 13di23

4. PARTE B - REGOLAMENTO SULLE PROCEDURE COMPARATIVE PER
IL CONFERIMENTO DI INCARICHI DI COLLABORAZIONE, Al SENSI
DELL'ART. 7, COMMI 6 E 6-BIS DEL D.LGS. 165/2001 E S.M.I., E PER IL
CONFERIMENTO DI INCARICHI LIBERO PROFESSIONALI

4.1 RI FERIMENTI NORMATIVI

• Normativa generale sulle autodichiarazioni
• Art.7 Co. 6 e 6 bis del d.lgs. n. 165/2001
• Art.32 co.1 della L.18/6/2009 , n.69
• Normativa generale sulle autodichiarazioni
• Principi generali ex art. 35 del d. lgs. n. 165/2001
• CC.CC. NN.LL. vigenti nel tempo

4.2 ART. 1 (DEFINIZIONI)

1. Il presente regolamento interviene nella disciplina delle procedure comparative adottate
dall'Azienda per il conferimento degli incarichi individuali, con contratti di lavoro di natura
coordinata e continuativa, ad esperti di provata competenza, ai sensi dell'art. 7, commi 6 e 6-bis
del d.lgs. 165/2001 e s.m.i., e per incarico libero professionali

4.3 ART. 2 (CAMPO DI APPLICAZIONE)

1. Il ricorso alle collaborazioni esterne ha carattere residuale e non può prefigurarsi in alcun modo
come tipologia ordinaria nell 'attivazione di rapporti di lavoro. L'Azienda conferisce incarichi per
acquisire prestazioni professionali, con riferimento ad un periodo determinato, in relazione alla
realizzazione di propri programmi che necessitano di prestazioni professionali altamente
qualificate ovvero per progetti specifici , solo qualora non disponga di sufficienti professionalità
adeguate nel proprio organico.

2. Gli incarichi di collaborazione ovvero libero professionali possono altresì riferirsi a progetti
specifici finanziati da soggetti esterni.

3. L'Azienda valuta per il conferimento degli incarichi la presenza dei seguenti presupposti:
a) l'oggetto della prestazione deve corrispondere alle competenze attribuite

dall'ordinamento all'amministrazione conferente e ad obiettivi e progetti specifici e
determinati;

b) l'amministrazione deve aver preliminarmente accertato l'impossibilità oggettiva di
utilizzare le risorse umane disponibili al suo interno;

,. AUSL4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETTIVE PER
Documento:

~ TERAMO

41!) ·- ·--- IL-CONFERIMENTO DI INCARICHI: Revisione n.: 4
• A TEMPO DETERMINATO
• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E Data: gennaio 2016

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL • EX ART. 15 SEPTIES D.LGS. N.502/92 S.M.I. pag. 14 di23

PERSONALE

c) la prestazione deve essere di natura temporanea ed altamente qualificata o, in caso di
profili non dirigenziali, di comprovata esperienza professionale;

d) devono essere preventivamente determinati durata, luogo, oggetto e compenso della
collaborazione;

4.4 ART. 3 (MODALITÀ DI RICHIESTA DEI COLLABORATORI)

1. La richiesta di stipula di contratti di collaborazione ovvero libero professionali deve essere
presentata al Direttore Sanitario/Amministrativo, in relazione alla tipologia dell'incarico, a cura
del Direttore della Struttura Aziendale presso cui si svolgerà la prestazione professionale. Il
proponente l'incarico dovrà motivare la necessità del ricorso all'affidamento a soggetto non
dipendente dall'azienda.

4.5 ART. 4 (PROCEDURE PER SELEZIONARE I COLLABORATORI E CRITERI DI VALUTAZIONE
DEI CURRICULA)

1. L'Azienda individua i collaboratori mediante procedure di selezione con comparazione di
curricula professionali e colloquio, senza alcuna attribuzione di punteggio, ma con apposizione
di giudizio sintetico complessivo.

2. Il bando inerente la procedura di selezione viene pubblicato sul sito Web aziendale, ai fini
previsti dall'art.32 comma 1 della L.1 8/06/2009 n.69 e s.m.i., per un periodo di tempo di norma
non inferiore a 15 giorni. In caso di situazioni di provata urgenza detto termine può essere
ridotto a dieci giorni.

3. Le domande potranno essere inoltrate:
• a mezzo PEC al seguente indirizzo: aslteramo@raccomandata.eu
• a mezzo raccomandata AR
• a mezzo consegna a mano al protocollo della sede centrale dell'Azienda (Circonvallazione

Ragusa n.1 - 64100 Teramo)

4. Non si terrà conto delle domande che, per qualsiasi causa, perverranno all'Azienda
Sanitaria in data successiva al termine di scadenza, anche se inoltrate a mezzo del
servizio postale: non fa, in tal caso, fede il timbro postale, ma l'acquisizione al protocollo
aziendale. L'Azienda non tiene conto delle domande pervenute in difformità alle disposizioni di
cui al presente Regolamento.

5. Il bando deve prevedere:
• i contenuti della prestazione professionale da svolgere in relazione alle particolari

esigenze della struttura ovvero ad un programma di attività o fase di esso o ad un
determinato progetto;

• il termine e le modalità per la presentazione delle domande;
• i titoli ed i requisiti richiesti:

o una particolare e comprovata specializzazione universitaria ovvero una esperienza
maturata nel settore solo in caso di stipulazione di contratti d'opera per attività che

:

'•

·.

,. AUSL4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETIIVE PER
Documento:

.., TERAMO •' ·- ·---- IL CONFERIMENTO DI INCARICHI: Revisione n.: 4
• A TEMPO DETERMINATO
• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E Data: gennaio 2016

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL •
PERSONALE

EX ART. 15 SEPTIES D.LGS. N.502/92 S.M. I. pag. 15 di23

debbano essere svolte da professionisti iscritti in ordini o albi, ferma restando la
possibilità di prevedere anche in tale fattispecie il possesso di specializzazione
universitaria;

• l'impegno professionale richiesto, la sede di svolgimento dell'attività, il compenso
complessivo lordo;

• i criteri di valutazione comparativa ed i contenuti del colloquio.

6. I curricula professionali dei candidati sono valutati con riferimento ai criteri predeterminati nel
bando di selezione. Tali criteri possono riguardare:

• i titoli di studio

• la formazione

• l'esperienza professionale

7. Il colloquio sarà rivolto a rilevare le capacità tecnico-professionali, nonché l'attitudine del
collaboratore allo svolg imento dell'incarico specifico.

4.6 ART. 5 (COMMISSIONI DI VALUTAZIONE)

1. Le Commissioni preposte alla valutazione dei curricula ed all'espletamento del colloquio,
individuate da parte della Direzione Aziendale, sono così composte:

DIRIGENZA RUOLO SANITARIO - MEDICA- VETERINARIA
Presidente: Un Direttore di U.O.C./Dirigente Responsabile di UOSD della disciplina ovvero in

possesso della specializzazione e/o delle competenze specifiche, in mancanza,
un dirigente della disciplina ovvero in possesso della specializzazione e/o delle
competenze specifiche individuato tra i dipendenti di Aziende ed Enti Pubblici del
SSN

Componenti Due Direttori di U.O.C./Dirigenti Responsabili di UOSD della disciplina ovvero in
possesso delle competenze specifiche, in mancanza, due dirigenti della
disciplina ovvero in possesso delle competenze specifiche individuati tra i
dipendenti di Aziende ed Enti Pubblici del SSN.

Segretario: Un dipendente del ruolo amministrativo - di cat. non inferiore a D

DIRIGENZA RUOLI PROFESSIONALE - TECNICO - AMMINISTRATIVO
Presidente: Un Direttore di U.O.C./Dirigente Responsabile di UOSD del ruolo di riferimento

ovvero in possesso delle competenze specifiche, in mancanza, un dirigente del
ruolo di riferimento ovvero in possesso delle competenze specifiche individuato
tra i dipendenti di Aziende ed Enti Pubblici del SSN

Componenti: Due Direttori di U.O.C./Dirigenti Responsabili di UOSD del ruolo di riferimento
ovvero in possesso delle competenze specifiche, in mancanza, due dirigenti del
ruolo di riferimento ovvero in possesso delle competenze specifiche individuati
tra i dipendenti di Aziende ed Enti Pubblici del SSN

,. AUSL4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETIIVE PER
Documento:

~TERAMO . ·-·-~- IL CONFERIMENTO DI INCARICHI: Revisione n.: 4
• A TEMPO DETERMINATO
• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E Data: gennaio 2016

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL • EX ART. 15 SEPTIES D.LGS. N.502/92 S.M.I. pag. 16di23

PERSONALE

Segretario: Un dipendente del ruolo amministrativo - di cat. non inferiore a D

COMPARTO:
Presidente: Un Direttore di U.O.C./Dirigente Responsabile di UOSD del ruolo di riferimento

ovvero in possesso delle competenze specifiche, in mancanza, un dirigente del
ruolo di riferimento ovvero in possesso delle competenze specifiche individuato
tra i dipendenti di Aziende ed Enti Pubblici del SSN

Componenti: Due dipendenti in possesso del profilo professionale d'interesse della medesima
categoria o superiore, individuati tra i dipendenti di Aziende ed Enti Pubblici del
SSN.

Segretario: Un dipendente del ruolo amministrativo - di categ. non inferiore a C

Nella designazione del Presidente, dei Componenti e del Segretario sarà osservato il criterio di
rotazione, dando evidenza alla motivazione della scelta e nel rispetto della Legge 6 novembre
2012, n.190 recante "Disposizioni per la prevenzione e la repressione della corruzione e
dell'illegalità nella pubblica amministrazione".

2. Alla Commissione di cui al presente paragrafo si applicano le disposizioni generali in materia di
incompatibilità, nonché quelle in materia di composizione previste per le Commissioni di
Concorso Pubblico, ivi compresi l'obbligo di iscrizione nei ruoli nominativi regionali del
personale delle Aziende USL per la nomina ed il rispetto dell'equilibrio di genere.

3. Le circostanze che determinano l'incompatibilità a fare parte delle commissioni di cui al
presente paragrafo, devono essere cessate prima della data di adozione della deliberazione di
nomina della commissione.

4. L'attività prestata dai dipendenti dell'Azienda quali Presidente, Componente o Segretario della
Commissione di valutazione rientra nei normali compiti di istituto.

5. Per i componenti provenienti da altre Aziende è previsto il solo rimborso delle spese
documentate sostenute e la partecipazione alla commissione è subordinata al rilascio
dell'autorizzazione da parte dell'Azienda di appartenenza

6. I nominativi della commissione di valutazione saranno pubblicati nell'apposita sezione del sito
web aziendale (http://www.aslteramo.it)

4.7 ART.6 (AMMISSIONE DEI CANDIDATI ED ESPLETAMENTO DEL COLLOQUIO)

1. La verifica del possesso dei requisiti generali e specifici prescritti dal bando a pena di
esclusione è effettuata, ai fini dell'ammissione, dalla Commissione di valutazione ..

2. L'elenco degli ammessi e degli esclusi è pubblicato nell'apposita sezione del sito web
dell 'Aziendale. Agli aspiranti esclusi viene, altresì, data comunicazione dell'esclusione e delle
motivazioni, a mezzo raccomandata AR o PEC personale se indicata nella domanda di
partecipazione.

,
l ,. AUSL4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETIIVE PER

Documento:
" ' TERAMO

if; ·-·-~- IL CONFERIMENTO DI INCARICHI: Revisione n.: 4
• A TEMPO DETERMINATO
• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E Data: gennaio 2016

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL • EX ART. 15 SEPTIES D.LGS. N.502/ 92 S.M.I. pag. 17 di23

PERSONALE

3. La convocazione dei candidati ammessi alla procedura selettiva sarà effettuata esclusivamente
attraverso la pubblicazione del calendario di esame (giorno, ora e luogo) nell'apposita sezione
del sito web aziendale con un preawiso di sette giorni.

4.8 ART. 7 (APPROVAZIONE ATTI E CONFERIMENTO INCARICO)

1. Il Direttore Generale approva gli atti della procedura ed individua tra i candidati idonei quello cui
conferire l'incarico con specifica deliberazione cui viene data pubblicità mediante inserimento
sul sito Web aziendale. L'elenco degli idonei viene pubblicato nell'apposita sezione del sito web
dell'azienda e la procedura per un anno dalla sua approvazione, può essere uti lizzata in caso di
successivo ricorso alla medesima forma contrattuale, nel rispetto delle professionalità e
discipline.

,. AUSL 4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELffilVE PER
Documento:

I'! T ERAMO M' ·-·---- IL CONFERIMENTO DI INCARICHI : Revisione n.: 4
• A TEMPO DETERMINATO
• ÒI COLLABORAZIONE COORDINATA E CONTINÌJATIVA E Data: gennaio 2016

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL • EX ART. 15 SEPTIES D.LGS. N.502/92 S.M. I. pag. 18 di23

PERSONALE

5. PARTE C - REGOLAMENTO SUL CONFERIMENTO DEGLI INCARICHI
Al SENSI DELL'ART. 15 SEPTIES DEL D.LGS. N.502/92.

5.1 RIFERIMENTI NORMATIVI

• Normativa generale sulle autodichiarazioni
• Art.32 co.1 della L.18/6/2009 , n.69
• Art.15 septies D. Lgs. 502/1992 e s. m. i.
• Delibera G.R.A. n.134 del 16/2/2000 pubblicata sul BURA n.1 O del 31/3/2000

5.2 DISCIPLINA

1. L'art. 15 septies del D.Leg.vo 502/92, come novellato dal D.L. 158/2012, convertito in
L.189/2012, introduce una particolare fattispecie di assunzione di dirigenti a tempo determinato
nell'ambito della vigente legislazione di riferimento (D. Lgs. 81 /2015), rispetto alla quale si pone
come norma speciale, ed attribuisce alle Aziende Sanitarie la possibilità di conferire, sulla base
delle direttive regionali in materia, contenute nella deliberazione GRA 134/2000, incarichi a
tempo determinato per l'espletamento di funzioni di particolare rilevanza e di interesse
strategico ovvero di natura professionale di studio e ricerca.

2. Gli incarichi di cui al 1° comma sono inerenti a funzioni di particolare rilevanza e interesse
strategico e sono conferibili per tutte le posizioni individuate dall'Azienda come tali nel limite del
due per cento della dotazione organica della dirigenza sanitaria e del due per cento della
dotazione organica complessiva degli altri ruoli della dirigenza.

3. Gli incarichi di cui al 2° comma di natura professionale sono conferibili nel limite del cinque
percento della dotazione organica della dirigenza sanitaria, ad esclusione della dirigenza
medica, nonché nel limite del cinque per cento della dotazione organica della dirigenza
professionale, tecnica ed amministrativa.

4. Il bando inerente la procedura di selezione viene pubblicato sul sito Web aziendale, ai fini
previsti dall'art.32 comma 1 della L.18/06/2009 n.69 e s.m.i., per un periodo di tempo non
inferiore a 15 giorni. In caso di situazioni di provata urgenza detto termine può essere ridotto a
dieci giorni.

5. Le domande potranno essere inoltrate:
• a mezzo PEC al seguente indirizzo: aslteramo@raccomandata.eu
• a mezzo raccomandata AR
• a mezzo consegna a mano al protocollo della sede centrale dell'Azienda (Circonvallazione

Ragusa n.1 - 64100 Te ramo)

,. AUSL4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETIIVE PER
Documento:

~TERAMO . ._ .. ____ IL CONFERIMENTO DI INCARICHI: Revisione n.: 4
• A TEMPO DETERMINATO

• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E Data: gennaio 2016

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL •

PERSONALE
EX ART. 15 SEPTIES D.LGS. N.502/92 S.M.I. pag. 19di 23

6. Non si terrà conto delle domande che, per qualsiasi causa, perverranno all'Azienda
Sanitaria in data successiva al termine di scadenza, anche se inoltrate a mezzo del
servizio postale: non fa, in tal caso, fede il timbro postale, ma l'acquisizione al protocollo
aziendale.

7. I requisiti richiesti per il conferimento degli incarichi, tenuto conto delle direttive regionali, sono
quelli descritti nei commi 1 e 2 dell'art. 15-septies più volte citato, e precisamente:

• per incarichi di cui al 1° comma:
.../ possesso del diploma di laurea attinente l'incarico,
.../ esperienza quinquennale di funzioni dirigenziali apicali in organismi ed enti pubblici

o privati o aziende pubbliche o private ovvero conseguimento di una particolare
specializzazione professionale, culturale o scientifica desumibile dalla formazione
universitaria e post-universitaria, da pubblicazioni scientifiche o da concrete
esperienze di lavoro;

.../ non godimento del trattamento di quiescenza;

• per incarichi di cui al 2° comma:
.../ possesso del diploma di laurea attinente l'incarico;
.../ provata competenza in relazione all'incarico da affidare;
.../ ulteriori requisiti specifici coerenti con le esigenze che determinano il conferimento

dell'incarico;
./ non godimento del trattamento di quiescenza;

8. Nel bando possono inoltre essere indicati requisiti o esperienze lavorative particolari in
relazione alla posizione da conferire.

9. L'Azienda conferisce gli incarichi di cui sopra mediante procedure di selezione da parte di
apposita Commissione, nominata dal Direttore Generale nella composizione di cui appresso:

DIRIGENZA RUOLO SANITARIO- MEDICA - VETERINARIA
Presidente: Un Direttore di U.O.C./Dirigente Responsabile di UOSD della disciplina ovvero
in possesso della specializzazione e/o delle competenze specifiche, in mancanza, un
dirigente della disciplina ovvero in possesso della specializzazione e/o delle competenze
specifiche individuato tra i dipendenti di Aziende ed Enti Pubblici del SSN.
Componenti: due esperti nelle materie di cui all'incarico da conferire.
Segretario: un dipendente del ruolo amministrativo - di cat. non inferiore a D.

DIRIGENZA RUOLI PROFESSIONALE-TECNICO -AMMINISTRATIVO
Presidente: Un Direttore di U.O.C./Dirigente Responsabile di UOSD del ruolo di riferimento
ovvero in possesso delle competenze specifiche, in mancanza, un dirigente del ruolo di
riferimento ovvero in possesso delle competenze specifiche individuato tra i dipendenti di
Aziende ed Enti Pubblici del SSN
Componenti: due esperti nelle materie di cui all'incarico da conferire.
Segretario: un dipendente del ruolo amministrativo - di cat. non inferiore a D.

Nella designazione del Presidente, dei Componenti e del Segretario sarà osservato il criterio di
rotazione, dando evidenza alla motivazione della scelta e nel rispetto della Legge 6 novembre

,. AUSL4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETIIVE PER
Documento:

' TERAMO . ·- ·--- IL CONFERIMENTO DI INCARICHI: Revisione n.: 4
• A TEMPO DETERMINATO
• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E Data: gennaio 2016

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL • EX ART. 15 SEPTIES D.LGS. N.502/ 92 S.M. I. pag. 20di 23

PERSONALE

2012, n.190 recante "Disposizioni per la prevenzione e la repressione della corruzione e
dell'illegalità nella pubblica amministrazione".

1 O. Alla Commissione di cui al presente paragrafo si applicano le disposizioni generali in materia di
incompatibilità, nonché quelle in materia di composizione previste per le Commissioni di
Concorso Pubblico ivi compreso il rispetto dell'equilibrio di genere.

11. Le circostanze che determinano l'incompatibilità a fare parte delle commissioni di cui al
presente paragrafo, devono essere cessate prima della data di adozione della deliberazione di
nomina della commissione.

12. L'attività prestata dai dipendenti dell'Azienda quali Presidente, Componente o Segretario della
Commissione di valutazione rientra nei normali compiti di istituto.

13. Per i componenti provenienti da altre Aziende è previsto il solo rimborso delle spese
documentate sostenute e la partecipazione alla commissione è subordinata al rilascio
dell'autorizzazione da parte dell'Azienda di appartenenza.

14. I nominativi della commissione di valutazione saranno pubblicati nell'apposita sezione del sito
web aziendale (http://www.aslteramo.it)

15. La Commissione, per ciascun candidato valuterà il possesso dei requisiti per l'ammissione alla
procedura, e, per la definizione dell'elenco degli idonei, prowederà a delineare un giudizio
sintetico in base ad una valutazione comparata dei curricula presentati in relazione alla
coerenza degli stessi con le competenze professionali richieste e le funzioni da svolgere ed
all'espletamento di un colloquio diretto alla valutazione della professionalità acquisita dal
candidato medesimo nella materia specifica.

16. L'elenco degli ammessi e degli esclusi è pubblicato nell'apposita sezione del sito web
dell'Aziendale. Agli aspiranti esclusi viene, altresì, data comunicazione dell'esclusione e delle
motivazioni, a mezzo raccomandata AR o PEC personale se indicata nella domanda di
partecipazione.

17. La convocazione dei candidati ammessi alla procedura selettiva sarà effettuata esclusivamente
attraverso la pubblicazione del calendario di esame (giorno, ora e luogo) nell'apposita sezione
del sito web aziendale con un preawiso di sette giorni.

18. Il Direttore Generale approva gli atti della procedura ed individua tra i candidati idonei quello cui
conferire l'incarico con provvedimento motivato, cui viene data pubblicità mediante inserimento
sul sito Web aziendale.

19. Al conferimento dell'incarico consegue il congelamento di un corrispondente posto vacante
nella dotazione organica.

20. I contratti di lavoro individuali sono stipulati con riferimento alle norme giuridico-economiche di
cui ai relativi CCNL.

. •
•

,. AUSL4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETIIVE PER
Documento:

~-~~:~ IL CONFERIMENTO DI INCARICHI: Revisione n.: 4
• A TEMPO DETERMINATO

• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E Data: gennaio 2016

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL • EX ART. 15 SEPTIES D.LGS. N.502/ 92 S.M .I. pag. 21 di 23

PERSONALE

21. Ai sensi degli artt. 62 e 63 del CCNL 08/06/2000, ai dirigenti assunti per l'incarico è attribuito il
trattamento economico fondamentale previsto dai vigenti CCNNLL per i corrispondenti Dirigenti
di pari incarico in servizio. La retribuzione di posizione variabile - correlata all'incarico attribuito
nel quadro della graduazione delle funzioni dirigenziali e la retribuzione di risultato sono erogate
nel rispetto dei fondi previsti per tutto il personale dirigenziale, con l'eventuale applicazione
dell'art. 53, comma 2 dei CCNL. La retribuzione di posizione, attribuibile sulla base delle
funzioni, grava sul bilancio dell'Azienda nella parte eccedente il minimo contrattuale e non può,
comunque superare, negli importi massimi, quanto previsto dall'art. 39 per i dirigenti Medici e
Veterinari, ed art. 40 per tutti gli altri dirigenti, dei rispettivi CC.CC.NN.LL.

22. Il Direttore Generale approva gli atti della procedura ed individua tra i candidati idonei quello cui
conferire l'incarico con specifica deliberazione cui viene data pubblicità mediante inserimento
sul sito Web aziendale.

23. L'elenco degli idonei viene pubblicato ne ll'apposita sezione del sito web dell'azienda e la
procedura per un anno dalla sua approvazione, può essere utilizzata in caso di successivo
ricorso alla medesima forma contrattuale, nel rispetto delle professionalità e discipline.

,. A USL 4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETIIVE PER
Documento:

.., TERA MO

~· ·- ·---- IL CONFERIMENTO DI INCARICHI: . Revisione n.: 4
• A TEMPO DETERMINATO
• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E Data: gennaio 2016

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL • EX ART. 15 SEPTIES D.LGS. N.502/ 92 S.M .I. pag. 22di 23

PERSONALE

6. DISCIPLINA COMUNE

6.1 RISOLUZIONE DEL RAPPORTO

1. In caso di risoluzione anticipata del rapporto di lavoro per volontà del dipendente il termine
minimo per il preavviso è di trenta giorni. Dall'inosservanza del predetto termine deriva l'onere
per il dipendente di corrispondere un'indennità pari all'importo della retribuzione spettante per il
periodo di mancato preavviso. L'azienda o ente ha diritto di trattenere su quanto dalla stessa
eventualmente dovuto al dipendente un importo corrispondente alla retribuzione per il periodo
di preavviso da questi non dato. Il termine per il preavviso decorre dal 1° o dal 16 del mese in
cui viene prodotta la domanda di risoluzione del rapporto. Il termine di preavviso comunicato dal
17 al 30/31 del mese decorre dal 1° del mese successivo.

6.2 ACCESSO AGLI ATTI

1. Il candidato della pubblica selezione può liberamente avere accesso agli atti della procedura ,
senza la necessità che i contro interessati siano preventivamente informati o possano in
qualche modo opporsi.

2. Il candidato è titolare di un interesse qualificato e differenziato alla regolarità della procedura
che lo legittima all'accesso di tutta la documentazione relativa alla procedura selettiva alla quale
partecipa o ha partecipato.

3. Le domande ed i documenti prodotti dai candidati, i verbali e le schede di valutazione
costituiscono documenti rispetto ai quali deve essere esclusa la riservatezza a tutela dei terzi,
dal momento che i candidati, prendendo parte alla selezione, hanno implicitamente
acconsentito a misurarsi in una competizione di cui la comparazione dei valori di ciascuno
costituisce l'essenza.

4. Tali atti , quindi, una volta acquisiti alla procedura, escono dalla sfera personale dei partecipanti
che, pertanto, non assumono la veste di controinteressati in senso tecnico.

6.3 DISPOSIZIONI FINALI

1. Il presente regolamento sostituisce ogni precedente regolamentazione sulla materia.

2. Per ogni fattispecie non esplicitamente prevista dal presente regolamento si rinvia alla vigente
normativa in materia.

3. Il Direttore Generale ha la facoltà di prorogare, sospendere, revocare o provvedere alla
riapertura dei termini per la presentazione delle domande per ogni procedura di selezione in
relazione alle nuove disposizioni di legge o di regolamento, organizzative o per comprovate

.. ,

·,

t• AUSL4 REGOLAMENTO AZIENDALE SULLE PROCEDURE SELETIIVE PER
Documento:

~TERAMO •'·-·---- IL CONFERIMENTO DI INCARICHI: Revisione n.: 4
• A TEMPO DETERMINATO
• DI COLLABORAZIONE COORDINATA E CONTINUATIVA E Data: gennaio 2016

Articolazione Aziendale INCARICHI LIBERO PROFESSIONALI
GESTIONE DEL • EX ART. 15 SEPTIES D.LGS. N.502/92 S.M.I. pag. 23di 23

PERSONALE

ragioni di pubblico interesse senza che i candidati possano sollevare eccezioni o vantare diritti
di sorta.

4. Ai sensi e per gli effetti del D. Lgs.30/6/2003 n.1 96, l'Amministrazione è autorizzata al
trattamento dei dati personali dei candidati che presentano domanda di partecipazione agli
avvisi di selezione pubblicati dall'Azienda finalizzato agli adempimenti per l'espletamento delle
relative procedure.

5. Il presente regolamento decorre dalla data di adozione del provvedimento di approvazione.

6.4 APPROVAZIONE ED ARCHIVIAZIONE

1. Il Regolamento viene approvato con apposito atto deliberativo e conservato in forma cartacea
unitamente a tutta la documentazione correlata a cura del redattore.

6.5 PUBBLICAZIONE E DISTRIBUZIONE

1. Il presente regolamento, che sostituisce ogni precedente regolamentazione in materia:

- viene pubblicato nella sezione apposita: Codice Disciplinare - Circolari - Regolamenti
della home page del sito web dell'azienda.

- viene distribuito in formato pdf a mezzo mail a tutti i Direttori di Dipartimento e di
Coordinamento di macro area che dovranno darne massima divulgazione presso le
UU.00. e le posizioni organizzative afferenti.

;,

V.O. Proponente GESTIONE DEL PERSONALE U.O. Gestione Econ. Fin.

Spesa anno € Sottoconto Prenotazione N°

Spesa anno € Sottoconto Prenotazione N°

Spesa anno € Sottoconto Prenotazione N°

Spesa anno € Sottoconto Prenotazione N°

Spesa anno € Sottoconto

Fonte di Finanziamento

Referente UO proponente

Utilizzo prenotazione: s
Lì

Il Dirigente

4

Della suestesa deliberazione viene iniziata la La suestesa deliberazione diverrà esecutiva a far

pubblicazione il giorno 1 O F E B. 2 016 data dal quindicesimo giorno successivo alla

con prot. n. {,6 2 /16 all'Albo informatico

della ASL per rimanervi 15 giorni consecutivi ai sensi della

pubblicazione.

è stata L. n. 267/20~?~~~lla.\'~·-~: .28/1992. _ . ~La suestesa deliberazione

.
/.1;·,•:::r.

1 ~~; ~~. '\. H. f.~c LA~i.c ~ ·'='. " mediatamente eseguibile"
!i-< TERAMO :i:>:) 7HCIO DEUB,fRE"
\\~. ;O,H Firma. _ ___,.4~L'"""'~;;..........;..:~~' ____ _
~~ ~J I

-':>{<v -k ~'\;;'/ Il Funzionario preposto alla pubblicazione
· < . ._:_..:.,..,.:..; •>

La trasmissione al Collegio Sindacale è assolta mediante pubblicazione sull'Albo Aziendale.

Per l'esecuzione (E) owero per opportuna conoscenza (C) trasmessa a:

Coordinamenti/Dipartimenti e Distretti Unità Operative Staff

Coordinamento di Staff
DE

Acquisizione Beni e Servizi
DE

UOC Affari Generali
DC DC

Dipartimento Amministrativo
DE Attività Tecniche e Gestione del DE

UOC Controllo di gestione
DC Patrimonio DC

Dipartimento Fisico Tecnico Informatico
DE

Gestione del Personale
DE UOC Formazione Aggiornamento e

DC DC Qualità

Coordinamento Responsabili dei DE Programmazione e Gestione DE
UOC Medicina Legale

PP.00. DC Economico Finanziaria DC

Coordinamento Assistenza Sanitaria DE
Sistemi Informativi Aziendali

DE
UOSD Ufficio Relazioni con il Pubblico

Territoriale DC DC

Dipartimento Emergenza e DE
Direzione Amm.va PP.00.

DE UOSD Servizio Prevenzione e
Accettazione DC DC Protezione Aziendale

Dipartimento Cardio-Vascolare
DE Direzione Presidio Ospedaliero di DE

UOSD Liste di attesa e CUP
DC Teramo DC

Dipartimento Discipline Mediche
DE Direzione Presidio Ospedaliero di DE

altre Funzioni di Staff
DC Atri DC

Dipartimento Discipline Chirurgiche
DE Direzione Presidio Ospedaliero di DE

Gestione del Rischio
DC Giulianova DC

Dipartimento dei Servizi
DE Direzione Presidio Ospedaliero di DE

Relazioni Sindacali
DC Sant'Omero DC

Dipartimento Tecnologie Pesanti
DE

Servizio Farmaceutico territoriale
DE

Ufficio Infermieristico
DC DC

Dipartimento di Salute Mentale
DE Farmacia Ospedaliera di DE

Organismo indipendente di valutazione
DC DC

Dipartimento di Prevenzione
DE U.O. Settore economico Gestione DE

Ufficio Procedimenti Disciplinari
DC del personale DC

Dipartimento Materno-Infantile
DE

Dirigenti interessati
DE

Comitato Unico di Garanzia
DC DC

Distretto di DE DE
DC DC

5

dichiarata

DE
DC

DE
DC

DE
oc
DE
DC

DE
DC

DE
DC

DE
DC

DE
DC

DE
DC

DE
DC

DE
DC

DE
DC

DE
DC

DE
DC

