


Bollettino ufficiale della Regione Puglia n. 147 del 12/11/2015

AZIENDA OSPEDALIERA OSPEDALI RIUNITI

Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di n. 1 posto di Dirigente Ingegnere.

In esecuzione delle Deliberazioni del Direttore Generale n. 217 del 15/09/2015 e successiva di modifica n. 285 del 3/11/2015 è indetto concorso pubblico, per titoli ed esami, per la copertura di n. 1 posto di Dirigente Ingegnere.

Per poter partecipare alla selezione gli aspiranti seguenti requisiti generali:

- maggiore età e cittadinanza italiana, salve le equiparazioni stabilite dalle leggi vigenti, o cittadinanza di uno dei Paesi dell'Unione Europea. Possono, altresì, partecipare al presente avviso, ai sensi e per gli effetti dell'art. 38 del D.Lgs. n. 165/2001 e s.m.i., le seguenti categorie di cittadini stranieri:
- i familiari di cittadini dell'Unione Europea non aventi la cittadinanza di uno Stato membro che siano titolari del diritto di soggiorno o del diritto di soggiorno permanente;
- i titolari del permesso di soggiorno CE per soggiornanti di lungo periodo;
- i titolari dello status di rifugiato ovvero dello status di protezione sussidiaria.
- Idoneità fisica all'impiego. L'accertamento dell'idoneità fisica all'impiego, con l'osservanza delle norme in tema di categorie protette, sarà effettuato a cura dell'Azienda prima dell'immissione in servizio;
- Assenza di condanne penali;

e dei seguenti requisiti specifici:

- Abilitazione all'esercizio professionale;
- Laurea in Ingegneria, conseguita in base al pregresso ordinamento universitario, con relativa iscrizione all'Albo degli Ingegneri

oppure

- Laurea Specialistica in Ingegneria Elettrica o Ingegneria Meccanica, conseguita in base all'ordinamento vigente (D.M. 3 novembre 1999 n. 509 e D.M. 22 ottobre 2004 n. 270), con relativa iscrizione all'Albo degli Ingegneri Sezione A.

con

- anzianità di almeno cinque anni:

1. di servizio effettivo corrispondente alla medesima professionalità, relativa al concorso, prestato in enti

del Servizio sanitario nazionale nella categoria “D” o “D - livello economico Super”, ovvero qualifiche funzionali corrispondenti di altre pubbliche amministrazioni già di settimo, ottavo e nono livello

oppure

2. di esperienza lavorativa con rapporto di lavoro libero-professionale o di attività coordinata e continuativa presso enti o pubbliche amministrazioni, ovvero di attività documentate presso studi professionali privati, società o istituti di ricerca, aventi contenuto analogo a quello previsto per corrispondenti profili del ruolo medesimo, ai sensi dell’art. 26 - comma 1 - Il periodo - del D.Lgs n. 165/1991.

La partecipazione alla procedura concorsuale non è soggetta a limiti di età ai sensi dell’art. 3, comma 6, della Legge 127 del 15/05/1997, fatto salvo il limite di età previsto dal vigente ordinamento pensionistico. Non possono partecipare al concorso coloro i quali abbiano conseguito negli ultimi tre anni una sanzione disciplinare comportante la sospensione dal servizio o la riduzione (parziale) del trattamento economico per motivi disciplinari.

Tutti i suddetti requisiti devono essere posseduti alla data di scadenza del termine stabilito per la presentazione delle domande di ammissione alla presente selezione.

Non possono essere ammessi alla presente procedura selettiva coloro che siano stati esclusi dall’elettorato attivo, nonché coloro che siano stati dispensati dall’impiego presso una pubblica Amministrazione per aver conseguito l’impiego stesso mediante la produzione di documenti falsi o viziati da invalidità non sanabile.

Non possono altresì essere ammessi alla presente procedura selettiva coloro che hanno già instaurato il rapporto di lavoro a tempo indeterminato nella posizione di Dirigente Ingegnere con Aziende od Enti del Servizio Sanitario della Regione Puglia a seguito di provvedimenti posti in essere in esecuzione dell’ art. 3, comma 40, della legge regionale n. 40/2007, dichiarata incostituzionale con sentenza n. 42/2011 del 7/02/2011.

I predetti requisiti devono essere posseduti alla data di scadenza prevista per la presentazione delle domande.

A norma dell’art. 7 del D. Lgs. 165/01 è garantita pari opportunità tra uomini e donne per l’accesso al lavoro.

MODALITA' E TERMINI PER LA PRESENTAZIONE DELLA DOMANDA DI AMMISSIONE

Ai sensi e per gli effetti dell’art. 4, comma 1, del D.P.R. 9 maggio 1994, n. 487, per essere ammessi a partecipare all’Avviso Pubblico, gli aspiranti devono inoltrare a mezzo raccomandata con avviso di ricevimento, tramite il servizio postale all’Azienda Ospedaliera “ Ospedale Riuniti “ - Viale Pinto - 71100 Foggia, entro e non oltre il 30[^] giorno a decorrere dal giorno successivo a quello della pubblicazione sulla Gazzetta Ufficiale della Repubblica Italiana - IV serie speciale “concorsi ed esami”, apposita domanda in carta semplice con i relativi allegati.

Qualora detto giorno dovesse essere festivo, il termine è prorogato al primo giorno successivo non festivo.

I titolari di indirizzo di Posta Elettronica Certificata (PEC) possono inviare la domanda di partecipazione tramite PEC, alla casella di posta elettronica certificata:

protocollo.ospriunitifg@pec.rupar.puglia.it.

La validità di invio mediante PEC è subordinata all’utilizzo da parte del candidato di una casella di posta elettronica certificata (PEC) della quale deve essere titolare. Non sarà pertanto valido l’invio da casella di posta elettronica ordinaria, anche se indirizzata alla PEC aziendale o l’invio da casella di posta elettronica certificata della quale il candidato non è titolare.

Ai sensi dell'art. 3, comma 2, del DPCM n. 38524 del 6.05.2009, per i cittadini che utilizzano il servizio di PEC, l'indirizzo valido ad ogni effetto giuridico, ai fini dei rapporti con le pubbliche amministrazioni, è quello espressamente rilasciato ai sensi dell'art. 2, comma 1, dello stesso DPCM.

Inoltre la validità della trasmissione e ricezione del messaggio di posta elettronica certificata è attestata rispettivamente dalla ricevuta di accettazione e dalla ricevuta di avvenuta consegna fornite dal gestore di posta elettronica ai sensi dell'art. 6 del D.P.R. 11 febbraio 2005, n. 68.

Secondo quanto previsto dalla Circolare n. 12/2010 del Dipartimento della Funzione Pubblica, l'inoltro tramite posta elettronica certificata secondo le suddette modalità, considerato che l'autore è identificato dal sistema informatico attraverso le credenziali di accesso relative all'utenza personale di Pec, è di per sé sufficiente a rendere valida l'istanza, a considerare identificato l'autore di essa e a ritenere la stessa regolarmente sottoscritta.

Le domande si considerano prodotte in tempo utile se spedite entro il termine indicato, certificato dal timbro a data dell'Ufficio Postale accettante, nonché dalla data di invio della mail nel caso di utilizzo del supporto informatico.

MODALITA' DI FORMULAZIONE DELLA DOMANDA DI AMMISSIONE

Per l'ammissione all'Avviso i candidati devono indicare:

- la data, il luogo di nascita e la residenza;
- il possesso della cittadinanza italiana o equivalente;
- il Comune nelle cui liste elettorali sono iscritti ovvero i motivi della loro non iscrizione o della cancellazione dalle liste medesime;
- le eventuali condanne penali riportate;
- i titoli di studio posseduti;
- la loro posizione nei riguardi degli obblighi militari;
- i servizi prestati come impiegati presso pubbliche Amministrazioni e le eventuali cause di cessazione di precedenti rapporti di pubblico impiego;
- l'anzianità di servizio effettivo di almeno cinque anni corrispondente alla medesima professionalità prestato in enti del Servizio sanitario nazionale nella categoria "D" o "D - livello economico Super", ovvero qualifiche funzionali corrispondenti di altre pubbliche amministrazioni già di settimo, ottavo e nono livello;
- di non essere destinatari, negli ultimi tre anni, di una sanzione disciplinare comportante la sospensione dal servizio o la riduzione (parziale) del trattamento economico per motivi disciplinari.
- che l'instaurazione del rapporto di lavoro subordinato a tempo indeterminato già nella posizione di dirigente ingegnere con l'Azienda e Ente del servizio Sanitario della Regione Puglia non è avvenuta a seguito di provvedimenti posti in essere in esecuzione dell'art. 3, comma 40, della legge regionale n. 40/2007, dichiarata incostituzionale con sentenza n. 42/2011 del 7/02/2011 (tale dichiarazione va resa, a pena di esclusione, solo dai candidati già in servizio a tempo indeterminato nella posizione di dirigente ingegnere presso Aziende od Enti della Regione Puglia);
- l'indicazione della lingua straniera che costituirà oggetto della prova d'esame da scegliere tra inglese e francese;

I candidati devono, altresì, esprimere nella stessa domanda il proprio consenso al trattamento dei dati personali, ai sensi dell'art. 11 del D.Lgs. 30/06/2003, n.196.

Nella domanda di ammissione all'Avviso l'aspirante deve indicare il domicilio presso il quale deve, ad ogni effetto, essergli fatta ogni necessaria comunicazione ed impegnarsi a comunicare ogni eventuale variazione.

La domanda deve essere sottoscritta dal candidato. Ai sensi dell'art. 39 del D.P.R. del 28/12/2000, n. 445 non è richiesta l'autenticazione di tale sottoscrizione.

L'amministrazione non assume responsabilità per la dispersione di comunicazioni dipendente da

inesatte indicazioni del recapito da parte del concorrente oppure dalla mancata o tardiva comunicazione del cambiamento dell'indirizzo indicato nella domanda né per eventuali disguidi postali o telegrafici o, comunque, imputabili a fatto di terzi, a caso fortuito o forza maggiore.

I dati acquisiti con la presentazione della domanda e della documentazione allegata alla stessa saranno trattati nel rispetto del D.Lgs. 196/2003 per le finalità relative all'accertamento dei requisiti di ammissione e per la valutazione di merito, ai sensi dell'art. 11 del D.P.R. n.483/1997.

DOCUMENTAZIONE RICHIESTA

Ai sensi e per gli effetti degli artt. 40 e seguenti del D.P.R. 445/2000, così come integrati dall'art. 15 della Legge 12 novembre 2011, n. 183, non possono essere allegate alla domanda di partecipazione tutte le certificazioni rilasciate dalla pubblica amministrazione in ordine a stati, qualità personali e fatti;

In caso di presentazioni di dette certificazioni, le stesse non verranno prese in considerazione e saranno restituite.

Le attestazioni rientranti nella fattispecie sopra descritta, dovranno essere prodotte dai candidati sotto forma di dichiarazione di responsabilità resa ai sensi degli artt. artt. 46 (All. 3 - Dichiarazione sostitutiva di certificazione) e 47 (All. 4 - Dichiarazione sostitutiva di atto di notorietà) del D.P.R. del 28/12/2000, n. 445 e contenere tutti gli elementi utili sia ai fini dell'ammissione alla seguente procedura, sia ai fini della valutazione dei titoli a cui attribuire i relativi punteggi.

È consentito, altresì, allegare, nelle forme previste dalla normativa di cui al D.P.R. del 28/12/2000, n. 445, tutti le dichiarazioni sostitutive relative ad atti, attestati e documenti ritenuti dai candidati utili ai fini della valutazione ed attribuzione dei relativi punteggi.

La dichiarazione sostitutiva dell'atto di notorietà concernente il servizio prestato, allegata alla domanda, deve contenere:

I. l'esatta indicazione dell'Ente presso il quale il servizio è stato prestato, (struttura pubblica, struttura privata);

II. la natura giuridica del rapporto di lavoro (contratto di dipendenza a tempo indeterminato/determinato; contratto di collaborazione; consulenza, ect);

III. la qualifica rivestita;

IV. la tipologia del rapporto di lavoro (tempo pieno o parziale, con l'indicazione del numero di ore svolte alla settimana, ect);

V. la data di inizio e fine del rapporto di lavoro;

VI. l'indicazione di eventuali interruzioni del rapporto di lavoro (aspettativa senza assegni, sospensione cautelare, ect);

VII. tutto ciò che si renda necessario, nel caso concreto, per valutare correttamente il servizio stesso;

Non verranno valutati i titoli dichiarati e non prodotti secondo le richiamate modalità, o presentati in data successiva alla scadenza del bando, anche se rilasciati in data anteriore.

L'Azienda si riserva la facoltà di controllare la veridicità delle dichiarazioni sostitutive rese dal candidato con le modalità e nei termini previsti dalle vigenti disposizioni.

Pertanto, nel caso in cui dovessero emergere ipotesi di falsità in atti e dichiarazioni mendaci, oltre alla decadenza dell'interessato dai benefici eventualmente conseguiti, sono applicabili le sanzioni penali previste dalla normativa vigente.

A fine della valutazione del loro contenuto, le pubblicazioni devono essere allegate in originale o in copia autenticata sotto forma di dichiarazione di responsabilità resa ai sensi degli artt. 46 e 47 del D.P.R. del 28/12/2000, n. 445; le stesse, comunque, devono essere edite a stampa.

Alla domanda deve essere allegato un curriculum formativo e professionale redatto in carta semplice e sotto forma di dichiarazione di responsabilità ai sensi del D.P.R. del 28/12/2000, n. 445, datato e firmato, nonché un elenco, in carta semplice, redatto in triplice copia, datato e firmato riportante i titoli e i documenti presentati.

Alla domanda di partecipazione deve essere allegata, a pena di esclusione, copia del documento di

riconoscimento in corso di validità.

L'ammissione dei candidati sarà disposta con determinazione del Direttore dell'area per le Politiche del Personale.

Commissione esaminatrice

La Commissione esaminatrice sarà nominata con deliberazione del Direttore Generale o del Commissario Straordinario, secondo quanto disposto dall'art. 71 del D.P.R. n. 483/97.

PUNTEGGIO E PROVE DI ESAME

Ai sensi del combinato disposto dall'art. 8 e 65 del D.P.R. n. 483/97, il punteggio massimo di punti 100 è così ripartito:

- punti 20 per titoli;
- punti 80 per le prove di esame;

I punti per la valutazione dei titoli sono così ripartiti:

- punti 10 per titoli di carriera, ripartiti come descritto al comma 4 dell'art. 65 del D.P.R. n. 483/97;
- punti 3 per titoli accademici e di studio, ripartiti come descritto al comma 5 dell'art. 65 del D.P.R. n. 483/97;
- punti 3 per le pubblicazioni e titoli scientifici, valutati secondo i criteri previsti dalla art. 11 del D.P.R. n. 483/97;
- punti 4 per il curriculum formativo e professionale;

I punti per le prove di esame sono così ripartiti:

- punti 30 per la prova scritta;
- punti 30 per la prova teorico pratica;
- punti 20 per la prova orale.

Le prove di esame per il profilo professionale di cui trattasi sono le seguenti:

a) prova scritta:

- relazione su argomenti scientifici relativi alle materie inerenti al profilo messo a concorso o soluzione di una serie di quesiti a risposta sintetica inerenti alle materie stesse;

b) prova teorico pratica:

- esame e parere scritto su progetto o impianto;

c)- prova orale:

colloquio nelle materie delle prove scritte, nonché sulla legislazione sanitaria nazionale e regionale, sulla contrattazione collettiva nazionale per la Dirigenza S.P.T.A. del S.S.N., sul decreto del Presidente della Repubblica 16 aprile 2013, n. 62 (Regolamento recante codice di comportamento dei dipendenti pubblici, a norma dell'articolo 54 del decreto legislativo 30 marzo 2001, n. 165- Pubbl. G.U. n.129 del 4 giugno 2013), sulla legge 6 novembre 2012, n. 190 Recante "Disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità nella pubblica amministrazione", sul Decreto Legislativo 14 marzo 2013, n. 33 Recante "Riordino della disciplina riguardante gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni", sul Decreto Legislativo 9 aprile 2008, n. 81- Attuazione dell'articolo 1 della legge 3 agosto 2007, n. 123, in materia di tutela della salute e della sicurezza nei luoghi di lavoro. (Pubbl. in G.U. n.101 del 30-4-2008 - Suppl. Ordinario n. 108).

- Nell'ambito della prova orale è altresì accertata, attraverso la lettura e la traduzione di testi, la conoscenza di una lingua straniera, a scelta del candidato, nonché la conoscenza dell'uso delle apparecchiature e delle applicazioni informatiche più diffuse (art. 37 - D.lgvo 165/2001).

In relazione al numero di candidati, al fine di assicurare economicità e celerità nell'espletamento della

procedura concorsuale, ai sensi dell'art. 35, co. 3, lettera a, del D.lgvo n. 165/2001 nonché dell'art. 7 del D.P.R. 487, le prove d'esame, a scelta discrezionale dell'Amministrazione, potranno essere precedute da forme di preselezione predisposte anche da aziende specializzate in selezione di personale.

Ai concorrenti sarà tempestivamente comunicato la data delle prove scritte, almeno quindici giorni prima dell'inizio delle prove medesime con lettera raccomandata A.R.. Prima di sostenere le prove, i candidati dovranno esibire un documento di riconoscimento.

I candidati che non si presenteranno a sostenere le prove di esame nel giorno, ora e sede stabiliti saranno considerati rinunciatari al concorso quale sia la causa dell'assenza, anche indipendente dalla loro volontà.

Qualora il candidato, portatore di handicap, necessiti, per la esecuzione delle prove dell'uso di ausili particolari, deve farne richiesta nella domanda di partecipazione (art. 20 L. 104/92).

Le ammissioni alle varie fasi del concorso, nonché alla graduatoria finale di merito, avverranno nel rispetto del conseguimento dei punteggi minimi prescritti dal D.P.R. n. 483/97 e precisamente:

- per essere ammessi alla prova pratica è necessario riportare nella prova scritta un punteggio minimo di sufficienza espresso, in termini numerici, in una valutazione di almeno 21/30;
- per essere ammessi alla prova orale è necessario riportare nella prova pratica un punteggio minimo di sufficienza espresso, in termini numerici, in una valutazione di almeno 21/30;
- per essere ammessi alla graduatoria finale è necessario riportare nella prova orale un punteggio minimo di sufficienza espresso, in termini numerici, in una valutazione di almeno 14/20;

La graduatoria di merito sarà formulata secondo l'ordine dei punteggi conseguiti dai candidati per i titoli e per le singole prove di esame e sarà compilata con l'osservanza delle vigenti disposizioni legislative in materia di preferenze.

La graduatoria generale verrà approvata con deliberazione del Direttore Generale dell'Azienda Ospedaliera, riconosciuta la regolarità del procedimento concorsuale. La graduatoria generale degli idonei del concorso è pubblicata nel Bollettino Ufficiale della Regione Puglia.

L'assunzione in servizio a tempo indeterminato dei vincitori del concorso è subordinata alle norme al tempo vigenti in materia.

I candidati dichiarati vincitori, saranno invitati dall'Azienda Ospedaliera ai fini della stipula del Contratto Individuale di Lavoro, a presentarsi entro trenta giorni dalla data di ricevimento dell'avvenuta nomina, a pena di decadenza nei diritti conseguiti alla partecipazione allo stesso

L'Amministrazione garantisce parità e pari opportunità tra uomini e donne per l'accesso all'impiego e per il trattamento sul luogo di lavoro, così come disposto dall'art. 7, comma 1 del D.Lgs. n. 29/93, e successive modificazioni ed integrazioni.

L'Azienda, verificata la sussistenza dei requisiti, procede alla stipula del contratto nel quale sarà indicata la data di presa di servizio.

Gli effetti economici decorrono dalla data di effettiva presa di servizio.

Il trattamento economico è quello previsto dal vigente CCNL per la Dirigenza S.P.T.A. per i Dirigenti Ingegneri con meno di cinque anni di servizio.

Scadendo inutilmente il termine assegnato, per la presentazione della documentazione, l'Azienda comunica agli interessati di non dar luogo alla stipulazione del contratto.

Il Dirigente assunto in servizio, è soggetto ad un periodo di prova di mesi sei; possono essere esonerati dal periodo di prova, i Dirigenti che lo abbiano già superato nella medesima qualifica, professione e disciplina presso altra Azienda o Ente del Comparto.

Ai fini del compimento del periodo di prova si tiene conto del solo servizio effettivamente prestato.

L'Amministrazione si riserva la facoltà di sottoporre a visita medica i vincitori del concorso.

La partecipazione al concorso implica da parte del concorrente l'accettazione di tutte le disposizioni di legge vigenti in materia.

E' fatta salva la percentuale dei posti per singola disciplina da riservare ai militari delle tre forze armate congedati senza demerito di cui all'art. 18 del Decreto Lgs. 8.5.2001, n. 215 ed agli ufficiali in ferma

biennale o prefissata di cui all'art. 11, comma 1 lettera c), del Decreto Lgs. 31.7.2003, n. 236.

Per quanto non specificamente espresso nel presente bando, valgono le disposizioni di legge che disciplinano la materia concorsuale, con particolare riferimento al D. Lgs. n. 502/92,, dal D.P.R. n. 483/97, del D. Lgs, n. 229/99, dal D.Lgs. n. 165/2001 e ss.mm.ed ii., dal D.P.R. n. 445/2000, nonché, dal CCNL della Dirigenza S.P.T.A..

L'amministrazione si riserva la facoltà, a suo insindacabile giudizio, di modificare, prorogare, sospendere o annullare il presente bando, senza l'obbligo di comunicare i motivi e senza che i concorrenti possano avanzare pretese o diritti di sorta.

Per eventuali chiarimenti, gli interessati potranno rivolgersi all'Area per le Politiche del Personale - dell'Azienda Ospedaliero - Universitaria "Ospedali Riuniti" - Viale Pinto, 1 - 71100 Foggia - Tel 0881/733507-732400 - fax n. 0881/732390.

Il Dirigente

dell'U.O. "Concorsi, assunzioni
e gestione della d.o."

dott. Massimo Scarlato