

Regione Siciliana
AZIENDA SANITARIA PROVINCIALE
PALERMO

DELIBERA DEL DIRETTORE GENERALE

DELIBERAZIONE N° 00323

DEL 17 LUG. 2019

AD OGGETTO: Concorso pubblico, per titoli ed esami, per la copertura di posti della dirigenza medica- disciplina Medicina e Chirurgia d'Accettazione e d'Urgenza per le Aziende del Bacino della Sicilia Occidentale indetto con deliberazione n. 63 del 24/10/2018 - Approvazione atti e graduatoria . Nomina vincitori.

STRUTTURA PROPONENTE
DIPARTIMENTO RISORSE UMANE, SVILUPPO
ORGANIZZATIVO E AFFARI GENERALI

Proposta n. 257 del 11/07/19

Quadro Economico Patrimoniale –
Bilancio _____

N° Centro di costo _____

N° Conto Economico _____

Ordine n° _____ del _____

Tetto di spesa/Budget assegnato € 260.000,00

Budget utilizzato /impegnato € 135.082,67

Budget presente atto € 847,90

Disponibilità residua budget € 104.069,63

Budget pluriennale _____

Anno _____ Euro _____

Anno _____ Euro _____

Non comporta ordine di spesa

Il Responsabile del procedimento
(Dr.ssa Concetta Bavi)

Concetta Bavi

Il Direttore dell'UOC G.G. e S.O.
(Dr. Giuseppe Campisi)

Il Direttore della Macrostruttura

DIPARTIMENTO
RISORSE ECONOMICO- FINANZIARIE
PATRIMONIALE, PROVVEDITORATO E TECNICO
Verifica assegnazioni di budget
ANNOTAZIONE CONTABILE - BILANCIO
Esercizio 2019

N° Conto economico VEDI ALLEGATO

N° Conto Patrimoniale _____

Importo (€) VEDI ALLEGATO

Budget pluriennale _____

Anno _____ Euro _____

Anno _____ Euro _____

Il Direttore FF dell'UOC " Bilancio e Programmazione"

(Dr. Salvatore Bellomo)

Salvatore Bellomo

L'anno duemiladiciannove il giorno dieci sette del mese di luglio nei locali della Sede Legale di via Giacomo Cusmano n° 24 - Palermo, il Direttore Generale dell'Asp di Palermo Dott.ssa Daniela Faraoni, nominata con Decreto del Presidente della Regione Siciliana n° 191/Serv.1/S.G. del 04/04/2019, assistita dal Dott. Giovanni Giacalone, quale segretario verbalizzante adotta la seguente delibera sulla base della proposta di seguito riportata:

Il Direttore della U.O.C. Gestione Giuridica e Sviluppo Organizzativo, Dr. Giuseppe Campisi

Premesso che:

- con deliberazione n. 63 del 24/10/2018 è stato indetto l'avviso pubblico di Mobilità volontaria e contestuale indizione del relativo concorso pubblico, per titoli ed esami per la copertura di posti di Dirigente Medico di Medicina e Chirurgia d'Accettazione e d'Urgenza per le Aziende del Bacino della Sicilia Occidentale
- riportati nell'allegato 1 della direttiva Prot n. Servizio 1/n. 52150 del 6/07/2018 appresso indicati:
 - n. 11 posti – ASP di Agrigento
 - n. 26 posti ASP di Caltanissetta
 - n. 12 posti ASP Palermo
 - n. 15 posti ASP di Trapani anzichè 14 (vedi nota Prot n. 0091042 del 25/09/2018 dell'ASP TP)
 - n. 13 posti A.O. Villa Sofia Cervello
 - n. 3 posti ARNAS CIVICO
- il predetto avviso è stato pubblicato in forma integrale sulla G.U.R.S-Serie Speciale Concorsi n.16 del 02/11/2018 e sul sito internet dell'Azienda www.asppalermo.org;
- l'estratto dell'avviso in argomento è stato pubblicato sulla G.U.R.I. –IV^ Serie Speciale Concorsi ed Esami n. 94 del 27/11/2018, per cui il termine di presentazione delle istanze è andato a scadere il 27/12/2018;
- la suddetta delibera n. 63 del 24/10/2018 ed il relativo bando allegato è stato trasmessa via PEC alle Aziende del Bacino Occidentale con nota Prot n. SG2/25912 del 28/11/2018;
- con delibera n. 148 dell'8/02/2019 successivamente rettificata con delibera n. 292 dell'8/03/2019 è stato disposto, fra l' altro, di approvare la graduatoria della mobilità volontaria, per titoli, per la copertura di posti della Dirigenza Medica-disciplina Medicina e Chirurgia d'Accettazione e d'urgenza per le Aziende del Bacino della Sicilia Occidentale- indetta con delibera n. 63 del 24/10/2018 e, pertanto, sono rimasti disponibili per la procedura concorsuale i posti indicati nell'allegato "1", parte integrante e di seguito riportati:

• ASP di Agrigento	posti a mobilità n. 11	posti conferiti n. 2	posti rimasti n. 9
• ASP di Caltanissetta	posti a mobilità n. 26	posti conferiti n. 1	posti rimasti n. 25
• ASP Palermo	posti a mobilità n. 12	posti conferiti n. 3	posti rimasti n. 9
• ASP di Trapani	posti a mobilità n. 15	posti conferiti n. 1	posti rimasti n. 14
• A.O. Villa Sofia Cervello	posti a mobilità n. 13	posti conferiti n. 10	posti rimasti n. 3
• ARNAS Civico	posti a mobilità n. 3	posti conferiti n. 3	posti rimasti n. 0
- relativamente all'avviso di concorso pubblico, entro il termine di scadenza (27/12/2018) sono pervenute n. 80 istanze di partecipazione;
- con delibera n. 00045 del 15/05/2019 è stato disposto di ammettere al concorso pubblico in questione i candidati in possesso dei requisiti generali e specifici previsti dal bando e precisamente n. 72 candidati;
- con deliberazioni n. 00009 del 26/04/2019 en. 00033 dell'8/05/2019 è stata nominata la Commissione esaminatrice del concorso in argomento;

Vista la nota del 02/07/2019 assunta al prot. n. 15334 dell'8/07/2019 con la quale il Segretario della Commissione Esaminatrice ha trasmesso gli atti concorsuali;

Visti i seguenti verbali: n.1 del 13/05/2019; n. 2 del 03/06/2019; n. 2/bis del 03/06/2019; n. 3 dell'11/06/2019; n. 4 del 17/06/2019; n. 5 del 13/06/2019; n. 6 del 25/06/2019; n. 6/bis del 25/06/2019 , n. 7 del

26/06/2019 e graduatoria finale concernenti l'iter concorsuale seguito dalla commissione esaminatrice, parti integranti del presente atto;

Intercalare alla dell'ibera

00323 del 12 luglio 2019

Dato atto, dalla disanima dei suddetti verbali, che:

- n. 26 candidati (Aglio Manuela, Augello Giuseppe, Cammalleri Lisa Ninziata, Caronna Nicola, Catania Roberta, Cataudo Rosario, De Leo Claudia, Di Bernardo Daniele, Di Ganci Simona, Faraci Giovanni, Gagliano Giuseppe Massimiliano, Gianporcaro Silvia, Guzzatta Giuseppa, Leopizzi Mario, Lo Piccolo Clotilde, Luna Emerico, Mancini Domenico Rosario, Mascolino Alice, Pollaccia Elisa, Randazzo Marcella, Raspa Giuseppa, Riili Maria, Salamone Salvatore, Seidita Aurelio, Sitajolo Krizia, Sposito Nunzia) non si sono presentati alla prova scritta;
- n. 3 candidati (Bonomo Vito, Sesti Roberta e Vassallo Gabriele Angelo) non si sono presentati alla prova pratica;
- n. 1 candidato (Di Bona Alessandro) non si è presentato alla prova orale e che, pertanto, gli stessi sono esclusi dalla procedura concorsuale in questione;

Vista la graduatoria di merito formulata dalla Commissione esaminatrice, parte integrante del presente atto;

Ritenuto di dover prendere atto degli atti concorsuali e della graduatoria di merito che viene di seguito riportata:

GRADUATORIA DI MERITO

N°	COGNOME	NOME	DATA DI NASCITA	LUOGO DI NASCITA	PUNTEGGIO COMPLESSIVO ATTRIBUITO
1	SALADINO	VITA ANNA	10.05.1976	CASTELVETRANO (TP)	88,342
2	CIRAFICI	VIRGINIA	04.01.1978	PALERMO	82,323
3	GIGLIO	ELENA	08.09.1979	PALERMO	81,649
4	PIANADEI	SARA	12.06.1973	CARRARA (MS)	81,606
5	BAGARELLA	NOEMI	22.05.1983	ERICE (TP)	78,880
6	PECORARO	ROSORIA	30.07.1982	PALERMO	78,038
7	SANTORO	VINCENZO	07.09.1982	LICATA (AG)	77,626
8	LOMBARDO	VANIA	03.08.1985	CALTANISSETTA	77,426
9	D'ALCAMO	ALBERTO	04.05.1983	PALERMO	77,356
10	FARINA	MARIA CRISTINA	02.11.1977	PALERMO	77,341
11	PROVENZANO	FRANCESCA GAIA	28.06.1986	PARTINICO (PA)	77,210
12	PINEO	ANTONELLA	14.07.1973	PALERMO	76,952
13	PAGANO	SALVATORE	27.06.1986	PALERMO	76,888
14	URSO	CATERINA	15.08.1984	PALERMO	76,803
15	CUTTITTA	FRANCESCO	27.07.1984	PALERMO	76,392
16	FERTITTA	EMANUELA	31.07.1976	PALERMO	75,956
17	BRUCCULERI	SALVATORE	14.05.1984	AGRIGENTO	75,892
18	CARDILLO	MAURO	27.08.1981	ERICE (TP)	74,294
19	AMICO	SALVATORE	22.06.1980	CALTANISSETTA	73,790
20	CILLUFFO	MARIA GIOVANNA	28.10.1983	PARTINICO (PA)	73,500
21	VOGLIAZIS	DANAI	24.03.1984	PALERMO	73,010
22	ALCAMO	ROBERTA	29.04.1985	CASTELVETRANO (TP)	72,600
23	AGUGLIA	GABRIELLA	14.05.1983	PALERMO	72,487
24	AFFRONTI	ANDREA	24.11.1982	AGRIGENTO	72,093
25	BONACCORSO	AMBRA	24.11.1986	PALERMO	72,050
26	PATTI	VALENTINA	24.04.1984	PALERMO	71,233
27	LIPARI	LUANA	17.08.1978	PALERMO	70,183
28	DELLA CORTE	VITTORIANO	27.05.1985	UDINE	70,036
29	IACO'	ALESSANDRA	19.01.1980	PALERMO	69,666
30	PELLERITI	DANIELA	06.12.1982	S. AGATA MILITELLO (ME)	69,396
31	PETRANTONI	ROSSELLA	16.04.1987	PALERMO	69,143
32	ANGILERI	MARIANGELA	16.06.1976	PALERMO	68,240

33	SANFILIPPO	ANTONELLA	01.06.1975	PALERMO	68,180
34	POMPEI	GIUSEPPE	30.01.1968	PALERMO	67,910
35	AFFRONTI	MARCO	28.01.1985	AGRIGENTO	67,702
36	DI STEFANO	LAURA	17.02.1986	AGRIGENTO	67,693
37	CAMPAGNA	MARIA ELISA	21.12.1975	CORLEONE (PA)	67,225
38	RENDÀ	CHIARA	22.02.1979	SALEMI (TP)	66,480
39	TAORMINA	GIUSEPPE	29.04.1986	PALERMO	65,000
40	VAGLICA	ANTONINO	29.09.1982	PALERMO	64,000
41	BONTÀ'	GIUSEPPE	06.12.1977	CHIARI (BS)	63,995
42	AGOSTO	NOEMI	26.11.1966	AGRIGENTO	63,150

Ritenuto, pertanto, di nominare vincitori del concorso pubblico, per titoli ed esami per la copertura di posti di Dirigente Medico di Medicina e Chirurgia d'Accettazione e d'Urgenza, resisi disponibili a seguito della mobilità già celebrata, i candidati utilmente collocati nella graduatoria che secondo l'ordine di priorità nella stessa, sceglieranno le varie Aziende cui saranno assegnati secondo la disponibilità dei posti;

Precisato che in caso di rinuncia da parte dei candidati nominati, si procederà all'ulteriore scorrimento della graduatoria in questione conferendo sin d'ora la nomina agli aventi diritto, nel rispetto dell'ordine della stessa fino alla completa copertura dei posti di cui sopra, significando che con successivo e separato provvedimento si prenderà atto della eventuale utilizzazione della graduatoria;

Dato Atto che:

- i verbali della Commissione, il presente provvedimento e la graduatoria saranno pubblicati sul sito internet aziendale;
- la citata graduatoria sarà pubblicata sulla Gazzetta Ufficiale della Regione Siciliana, così come previsto dal relativo bando, nonché dal D.P.R. n. 483 art. 18 comma 6;

Ritenuto al fine di far fronte alla suddetta pubblicazione, di dover gravare sul Conto Economico: 5.02.02.01.87, Centro di costo: ADPERGG01, la somma di €. 695,00 di imponibile a favore della GURS mediante bonifico bancario IT68I 076010460000000296905, ed €. 152,90 quale imposta da versare all'erario come IVA SPLIT;

Precisare che:

- il rapporto di lavoro è a tempo indeterminato, pieno e di tipo esclusivo, ed in prova;
- Con riferimento ai candidati assunti presso questa azienda, al fine di assicurare la stabilità dell'Unità operativa di assegnazione, l'interessato assunto, potrà avanzare richiesta di trasferimento verso altra Azienda solo dopo che saranno trascorsi almeno due anni dall'effettiva immissione in servizio presso questa Azienda. Parimenti, durante lo stesso periodo, non potrà chiedere di essere trasferito in altre strutture aziendali, fatti salvi i casi di ristrutturazione delle unità operative di appartenenza e/o di trasferimento d'ufficio per comprovate esigenze aziendali;
- la sede di lavoro che sarà assegnata è provvisoria e la stessa potrà variare a seguito della conclusione delle procedure di mobilità intraziendale riservata al personale a tempo indeterminato della suddetta disciplina già in servizio presso questa azienda, senza che i candidati possano vantare alcuna pretesa, pertanto, in sede di stipula del contratto individuale di lavoro, l'interessato dovrà riconoscere all'Azienda la piena ed incondizionata facoltà dell'eventuale trasferimento in altra sede aziendale, in mancanza di posto vacante nella sede iniziale;
- l'immissione in servizio avrà decorrenza dalla data che sarà indicata nel contratto individuale di lavoro;
- il candidato, prima della stipula del contratto individuale di lavoro, dovrà far pervenire nel termine indicato da questa Amministrazione, pena la decadenza dal diritto di nomina, la seguente documentazione mediante dichiarazione sostitutiva di certificazione ai sensi del DPR n. 445/2000:
 - dichiarazione attestante di non aver subito condanne penali che pregiudichino il rapporto di pubblico impiego e gli eventuali procedimenti penali pendenti;

In trascrivere sulla delibera
U0323 del 17/04/2018

- certificazione attestante il possesso della piena idoneità fisica allo svolgimento delle mansioni proprie della qualifica di appartenenza e di non avere in pendenza istanze tendenti ad ottenere una inidoneità, seppur parziale, certificazione attestante l'idoneità fisica all'impiego;
- dichiarazione in ordine alla disponibilità ad assumere servizio presso la sede assegnata al momento della sottoscrizione del contratto individuale di lavoro, e di accettare le condizioni previste, in materia di impiego presso le Aziende Sanitarie, dalle vigenti normative, incluse quelle concernenti divieti o limitazioni al libero esercizio della professione;
- dichiarazione attestante la insussistenza di cause di inconferibilità o incompatibilità richiamate dall'art. 53 del D. Lgs n. 165 del 30/03/01e s.m.i, dal D.Lgs. n. 39 del 08.04.2013, nonché dell'art. 4, comma 7, della Legge n. 412 del 30.12.1991 e Sentenza Consiglio di Stato- Sez. V- del 23.04.2001 n. 2417, con contestuale impegno a produrre analoga dichiarazione ogni anno e ciò ai sensi del D. Lgs. 08.04.2013 n. 39;
- dichiarazione attestante il possesso dei requisiti specifici per la copertura del posto;
- documentazione comprovante il possesso dei prescritti requisiti di ammissione al pubblico impiego, precisando che in difetto anche di uno solo dei prescritti requisiti interverrà la risoluzione del rapporto di lavoro senza alcun diritto o pretesa da parte degli interessati;
- ogni altra dichiarazione dovesse essere ritenuta necessaria ai fini dell'immissione in servizio;
- in difetto di uno solo dei requisiti di ammissione interverrà la risoluzione del rapporto di lavoro senza alcun diritto o pretesa da parte degli interessati;

Precisato che per le assunzioni riguardanti le altre Aziende, le relative disposizioni attuative saranno adottate da queste ultime;

Precisato, infine, che a predetti vincitori va attribuito il trattamento economico tabellare iniziale lordo previsto per la posizione funzionale di Dirigente Medico, previsto dal CCNL 2006/2009 risultante dalla scheda di applicazione contrattuale appositamente predisposta dall'UOC "Gestione Economica e Previdenziale", parte integrante del presente provvedimento;

Preso atto che il costo derivante dalle assunzioni presso l'Azienda Sanitaria Provinciale di Palermo, rientra nel tetto di spesa di cui al D.A. n. 1380/2015 tenuto conto che si tratta di figura prevista nel piano del fabbisogno per l'anno 2018, così come si evince dall'attestazione, prot. n. GEP 3837 del 15/10/2018 del Direttore dell'UOC "Gestione Economica e Previdenziale", facente parte integrante del presente provvedimento, e confermate nel piano del fabbisogno per l'anno 2019;

Dato atto che il Direttore dell'U.O.C. Gestione Giuridica e Sviluppo Organizzativo, che propone il presente provvedimento, sottoscrivendolo, attesta che lo stesso, a seguito dell'istruttoria effettuata è, sia nella forma che nella sostanza, totalmente legittimo, veritiero e utile per il servizio pubblico, ai sensi e per gli effetti di quanto disposto dall'art. 1 della legge 14 Gennaio 1994 n. 20 e s.m.i. e che lo stesso è stato predisposto nel rispetto della L. 6 Novembre 2012 n. 190 "Disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità nella Pubblica Amministrazione", nonché nell'osservanza dei contenuti del vigente Piano Aziendale della Prevenzione della corruzione;

VISTA la nota prot. n. 594 del 09/02/2018 di nomina di "Responsabile del procedimento" per la materia trattata;

Per le causali di cui in premessa

PRO PONE di

01) **Prendere atto** di tutti gli atti concorsuali citati nelle premesse del presente provvedimento compresa la graduatoria finale di merito, formulata dalla Commissione esaminatrice; che viene di seguito riportata:

GRADUATORIA DI MERITO

Nº	COGNOME	NOME	DATA DI NASCITA	LUOGO DI NASCITA	PUNTEGGIO COMPLESSIVO ATTRIBUITO
1	SALADINO	VITA ANNA	10.05.1976	CASTELVETRANO (TP)	88,342
2	CIRAFICI	VIRGINIA	04.01.1978	PALERMO	82,323
3	GIGLIO	ELENA	08.09.1979	PALERMO	81,649
4	PIANADEI	SARA	12.06.1973	CARRARA (MS)	81,606
5	BAGARELLA	NOEMI	22.05.1983	ERICE (TP)	78,880
6	PECORARO	ROSARIA	30.07.1982	PALERMO	78,038
7	SANTORO	VINCENZO	07.09.1982	LICATA (AG)	77,626
8	LOMBARDO	VANIA	03.08.1985	CALTANISSETTA	77,426
9	D'ALCAMO	ALBERTO	04.05.1983	PALERMO	77,356
10	FARINA	MARIA CRISTINA	02.11.1977	PALERMO	77,341
11	PROVENZANO	FRANCESCA GAIA	28.06.1986	PARTINICO (PA)	77,210
12	PINEO	ANTONELLA	14.07.1973	PALERMO	76,952
13	PAGANO	SALVATORE	27.06.1986	PALERMO	76,888
14	URSO	CATERINA	15.08.1984	PALERMO	76,803
15	CUTTITTA	FRANCESCO	27.07.1984	PALERMO	76,392
16	FERTITTA	EMANUELA	31.07.1976	PALERMO	75,956
17	BRUCCULERI	SALVATORE	14.05.1984	AGRIGENTO	75,892
18	CARDILLO	MAURO	27.08.1981	ERICE (TP)	74,294
19	AMICO	SALVATORE	22.06.1980	CALTANISSETTA	73,790
20	CILLUFFO	MARIA GIOVANNA	28.10.1983	PARTINICO (PA)	73,500
21	VOGIATZIS	DANAI	24.03.1984	PALERMO	73,010
22	ALCAMO	ROBERTA	29.04.1985	CASTELVETRANO (TP)	72,600
23	AGUGLIA	GABRIELLA	14.05.1983	PALERMO	72,487
24	AFFRONTI	ANDREA	24.11.1982	AGRIGENTO	72,093
25	BONACCORSO	AMBRA	24.11.1986	PALERMO	72,050
26	PATTI	VALENTINA	24.04.1984	PALERMO	71,233
27	LIPARI	LUANA	17.08.1978	PALERMO	70,183
28	DELLA CORTE	VITTORIANO	27.05.1985	UDINE	70,036
29	IACO'	ALESSANDRA	19.01.1980	PALERMO	69,666
30	PELLERITI	DANIELA	06.12.1982	S. AGATA MILITELLO (ME)	69,396
31	PETRANTONI	ROSSELLA	16.04.1987	PALERMO	69,143
32	ANGILERI	MARIANGELA	16.06.1976	PALERMO	68,240
33	SANFILIPPO	ANTONELLA	01.06.1975	PALERMO	68,180
34	POMPEI	GIUSEPPE	30.01.1968	PALERMO	67,910
35	AFFRONTI	MARCO	28.01.1985	AGRIGENTO	67,702
36	DI STEFANO	LAURA	17.02.1986	AGRIGENTO	67,693
37	CAMPAGNA	MARIA ELISA	21.12.1975	CORLEONE (PA)	67,225
38	RENDÀ	CHIARA	22.02.1979	SALEMI (TP)	66,480
39	TAORMINA	GIUSEPPE	29.04.1986	PALERMO	65,000
40	VAGLICA	ANTONINO	29.09.1982	PALERMO	64,000
41	BONTÀ'	GIUSEPPE	06.12.1977	CHIARI (BS)	63,995
42	AGOSTO	NOEMI	26.11.1966	AGRIGENTO	63,150

- 02) Nominare vincitori del concorso pubblico, per titoli ed esami per la copertura di posti di Dirigente Medico di Medicina e Chirurgia d'Accettazione e d'Urgenza, resisi disponibili a seguito della mobilità già celebrata, i candidati utilmente collocati nella graduatoria che secondo l'ordine di priorità nella stessa, sceglieranno le varie Aziende cui saranno assegnati secondo la disponibilità dei posti;**

03) **Precisare** che in caso di rinuncia da parte dei candidati nominati, si procederà all'ulteriore scorimento della graduatoria in questione conferendo sin d'ora la nomina agli aventi diritto, nel rispetto dell'ordine della stessa fino alla completa copertura dei posti di cui sopra, significando che con successivo e separato provvedimento si prenderà atto della eventuale utilizzazione della graduatoria;

04) **Precisare che:**

- il rapporto di lavoro è a tempo indeterminato, pieno e di tipo esclusivo, ed in prova;
- Con riferimento ai candidati assunti presso questa azienda, al fine di assicurare la stabilità dell'Unità operativa di assegnazione, l'interessato assunto, potrà avanzare richiesta di trasferimento verso altra Azienda solo dopo che saranno trascorsi almeno due anni dall'effettiva immissione in servizio presso questa Azienda. Parimenti, durante lo stesso periodo, non potrà chiedere di essere trasferito in altre strutture aziendali, fatti salvi i casi di ristrutturazione delle unità operative di appartenenza e/o di trasferimento d'ufficio per comprovate esigenze aziendali;
- la sede di lavoro che sarà assegnata, è provvisoria e la stessa potrà variare a seguito della conclusione delle procedure di mobilità intrazienda e riservata al personale a tempo indeterminato della suddetta disciplina già in servizio presso questa azienda, senza che i candidati possano vantare alcuna pretesa, pertanto, in sede di stipula del contratto individuale di lavoro, l'interessato dovrà riconoscere all'Azienda la piena ed incondizionata facoltà dell'eventuale trasferimento in altra sede aziendale, in mancanza di posto vacante nella sede iniziale;
- l'immissione in servizio avrà decorrenza dalla data che sarà indicata nel contratto individuale di lavoro;
- il candidato, prima della stipula del contratto individuale di lavoro, dovrà far pervenire nel termine indicato da questa Amministrazione, pena la decaduta dal diritto di nomina, la seguente documentazione mediante dichiarazione sostitutiva di certificazione ai sensi del DPR n. 445/2000:
 - dichiarazione attestante di non aver subito condanne penali che pregiudichino il rapporto di pubblico impiego e gli eventuali procedimenti penali pendenti;
 - certificazione attestante il possesso della piena idoneità fisica allo svolgimento delle mansioni proprie della qualifica di appartenenza e di non avere in pendenza istanze tendenti ad ottenere una inidoneità, seppur parziale, certificazione attestante l'idoneità fisica all'impiego;
 - dichiarazione in ordine alla disponibilità ad assumere servizio presso la sede assegnata al momento della sottoscrizione del contratto individuale di lavoro, e di accettare le condizioni previste, in materia di impiego presso le Aziende Sanitarie, dalle vigenti normative, incluse quelle concernenti divieti o limitazioni al libero esercizio della professione;
 - dichiarazione attestante la insussistenza di cause di inconferibilità o incompatibilità richiamate dall'art. 53 del D. Lgs n. 165 del 30/03/01 e s.m.i, dal D.Lgs. n. 39 del 08.04.2013, nonché dell'art. 4, comma 7, della Legge n. 412 del 30.12.1991 e Sentenza Consiglio di Stato- Sez. V- del 23.04.2001 n. 2417, con contestuale impegno a produrre analoga dichiarazione ogni anno e ciò ai sensi del D. Lgs. 08.04.2013 n. 39;
 - dichiarazione attestante il possesso dei requisiti specifici per la copertura del posto;
 - documentazione comprovante il possesso dei prescritti requisiti di ammissione al pubblico impiego, precisando che in difetto anche di uno solo dei prescritti requisiti interverrà la risoluzione del rapporto di lavoro senza alcun diritto o pretesa da parte degli interessati;
 - ogni altra dichiarazione dovesse essere ritenuta necessaria ai fini dell'immissione in servizio;
 - in difetto di uno solo dei requisiti di ammissione interverrà la risoluzione del rapporto di lavoro senza alcun diritto o pretesa da parte degli interessati;

05) **Precisare** che per le assunzioni riguardanti le altre Aziende, le relative disposizioni attuative saranno adottate da queste ultime;

06) **Dare atto che:**

- i verbali della Commissione, il presente provvedimento e la graduatoria saranno pubblicati sul sito internet aziendale;

- la citata graduatoria ,mediante Avviso, sarà pubblicata sulla Gazzetta Ufficiale della Regione Siciliana, così come previsto dal relativo bando di concorso;

- 07) **Gravare** sul Conto Economico: 5.07.02.02.87, Centro di costo: ADDIRDG01 , la somma di €.847,90 di cui €. 695,00 di imponibile a favore della GURS mediante bonifico bancario IT68I 0760104600000000296905, ed €. 152,90, quale imposta da versare all'erario come IVA SPLIT;
- 08) **Dare atto** che il costo derivante dalle assunzioni presso l'Azienda Sanitaria Provinciale di Palermo rientra nel tetto di spesa di cui al D.A. n. 1380/2015 tenuto conto che si tratta di figura prevista nel piano del fabbisogno per l'anno 2018 , così come si evince dall'attestazione, prot. n. GEP 3837 del 15/10/2018 del Direttore dell'UOC "Gestione Economica e Previdenziale", facente parte integrante del presente provvedimento, e confermata nel piano del fabbisogno per l'anno 2019;
- 09) **Dare atto** che la spesa complessiva di € 337.287,24 derivante dall'immissione in servizio di (n. 09 Dirigenti Medici di MCAU) dovrà gravare sui seguenti conti economici del bilancio 2019 come segue:
- € 207.651,60 sul conto economico 5.05.01.01.01;
€ 37.765,98 sul conto economico 5.05.01.01.02;
€ 70.385,76 sul conto economico 5.05.01.01.05 (Oneri riflessi);
€ 20.860,74 sul conto economico 9.01.01.01.03 (IRAP);
€ 623,16 sul conto economico 5.05.01.01.05 (INAIL)
centro di costo ADDIRDS01 Direzione Sanitaria;
- 10) **Dare mandato** all'UOC Gestione Economica e Previdenziale di contabilizzare la spesa complessiva di € 337.287,24 sui pertinenti conti economici del bilancio 2019
- 11) **Trasmettere** copia del presente provvedimento all'Assessorato Regionale della Salute, a tutte le Aziende Sanitarie del Bacino della Sicilia Occidentale, all'Ufficio "Relazioni Sindacali" per la debita informativa alle OO.SS. aziendali, alla RSU e al Direttore del Dipartimento Risorse Economico-Finanziarie, Patrimoniale, Provveditorato e Tecnico per gli adempimenti di competenza;
- 12) **Dichiarare** il presente atto urgente ed immediatamente esecutivo al fine di poter attivare con urgenza le procedure conseguenti.

A.*****A

Il DIRETTORE DELL'U.O.C
(Dr. Giuseppe Campisi)

IL DIRETTORE DEL DIPARTIMENTO
(Dr. _____)

Sul presente atto viene espresso

parere FAVOREVOLI dal
DIRETTORE AMMINISTRATIVO
(Dr.ssa Nora Virga)

parere FAVOREVOLI dal
DIRETTORE SANITARIO
(Dr. Maurizio Montalbano)

IL DIRETTORE GENERALE

Vista la proposta di deliberazione che precede, e che s'intende qui di seguito riportata e trascritta; visti i pareri favorevoli espressi dal Direttore Amministrativo e dal Direttore Sanitario; ritenuto di condividerne il contenuto; assistito dal segretario verbalizzante;

DELIBERA

di approvare la superiore proposta, che qui s'intende integralmente riportata e trascritta, per come sopra formulata dal Direttore della U.O.C. proponente

||

01) Prendere atto di tutti gli atti concorsuali citati nelle premesse del presente provvedimento compresa la graduatoria finale di merito, formulata dalla Commissione esaminatrice, che viene di seguito riportata:

GRADUATORIA DI MERITO

N°	COGNOME	NOME	DATA DI NASCITA	LUOGO DI NASCITA	PUNTEGGIO COMPLESSIVO ATTRIBUITO
1	SALADINO	VITA ANNA	10.05.1976	CASTELVETRANO (TP)	88,342
2	CIRAFICI	VIRGINIA	04.01.1978	PALERMO	82,323
3	GIGLIO	ELENA	08.09.1979	PALERMO	81,649
4	PIANADEI	SARA	12.06.1973	CARRARA (MS)	81,606
5	BAGARELLA	NOEMI	22.05.1983	ERICE (TP)	78,880
6	PECORARO	ROSARIA	30.07.1982	PALERMO	78,038
7	SANTORO	VINCENZO	07.09.1982	LICATA (AG)	77,626
8	LOMBARDO	VANIA	03.08.1985	CALTANISSETTA	77,426
9	D'ALCAMO	ALBERTO	04.05.1983	PALERMO	77,356
10	FARINA	MARIA CRISTINA	02.11.1977	PALERMO	77,341
11	PROVENZANO	FRANCESCA GALA	28.06.1986	PARTINICO (PA)	77,210
12	PINEO	ANTONELLA	14.07.1973	PALERMO	76,952
13	PAGANO	SALVATORE	27.06.1986	PALERMO	76,888
14	URSO	CATERINA	15.08.1984	PALERMO	76,803
15	CUTTITTA	FRANCESCO	27.07.1984	PALERMO	76,392
16	FERTITTA	EMANUELA	31.07.1976	PALERMO	75,956
17	BRUCCULERI	SALVATORE	14.05.1984	AGRIGENTO	75,892
18	CARDILLO	MAURO	27.08.1981	ERICE (TP)	74,294
19	AMICO	SALVATORE	22.06.1980	CALTANISSETTA	73,790
20	CILLUFFO	MARIA GIOVANNA	28.10.1983	PARTINICO (PA)	73,500
21	VOGIATZIS	DANAI	24.03.1984	PALERMO	73,010
22	ALCAMO	ROBERTA	29.04.1985	CASTELVETRANO (TP)	72,600
23	AGUGLIA	GABRIELLA	14.05.1983	PALERMO	72,487
24	AFFRONTI	ANDREA	24.11.1982	AGRIGENTO	72,093
25	BONACCORSO	AMBRA	24.11.1986	PALERMO	72,050
26	PATTI	VALENTINA	24.04.1984	PALERMO	71,233
27	LIPARI	LUANA	17.08.1978	PALERMO	70,183
28	DELLA CORTE	VITTORIANO	27.05.1985	UDINE	70,036
29	IACO'	ALESSANDRA	19.01.1980	PALERMO	69,666
30	PELLERITI	DANIELA	06.12.1982	S. AGATA MILITELLO (ME)	69,396
31	PETRANTONI	ROSSELLA	16.04.1987	PALERMO	69,143
32	ANGILERI	MARIANGELA	16.06.1976	PALERMO	68,240
33	SANFILIPPO	ANTONELLA	01.06.1975	PALERMO	68,180

34	POMPEI	GIUSEPPE	30.01.1968	PALERMO	67,910
35	AFFRONTI	MARCO	28.01.1985	AGRIGENTO	67,702
36	DI STEFANO	LAURA	17.02.1986	AGRIGENTO	67,693
37	CAMPAGNA	MARIA ELISA	21.12.1975	CORLEONE (PA)	67,225
38	RENDÀ	CHIARA	22.02.1979	SALEMÌ (TP)	66,480
39	TAORMINA	GIUSEPPE	29.04.1986	PALERMO	65,000
40	VAGLICA	ANTONINO	29.09.1982	PALERMO	64,000
41	BONTÀ'	GIUSEPPE	06.12.1977	CHIARI (BS)	63,995
42	AGOSTO	NOEMI	26.11.1966	AGRIGENTO	63,150

02) Nominare pertanto, di nominare vincitori del concorso pubblico, per titoli ed esami per la copertura di posti di Dirigente Medico di Medicina e Chirurgia d'Accettazione e d'Urgenza, resisi disponibili a seguito della mobilità già celebrata, i candidati utilmente collocati nella graduatoria che secondo l'ordine di priorità nella stessa, sceglieranno le varie Aziende cui saranno assegnati secondo la disponibilità dei posti;

03) Precisare che in caso di rinuncia da parte dei candidati nominati, si procederà all'ulteriore scorimento della graduatoria in questione conferendo sin d'ora la nomina agli aventi diritto, nel rispetto dell'ordine della stessa fino alla completa copertura dei posti di cui sopra, significando che con successivo e separato provvedimento si prenderà atto della eventuale utilizzazione della graduatoria;

04) Precisare che:

- il rapporto di lavoro è a tempo indeterminato, pieno e di tipo esclusivo, ed in prova;
- Con riferimento ai candidati assunti presso questa azienda, al fine di assicurare la stabilità dell'Unità operativa di assegnazione, l' interessato assunto, potrà avanzare richiesta di trasferimento verso altra Azienda solo dopo che saranno trascorsi almeno due anni dall'effettiva immissione in servizio presso questa Azienda. Parimenti, durante lo stesso periodo, non potrà chiedere di essere trasferito in altre strutture aziendali, fatti salvi i casi di ristrutturazione delle unità operative di appartenenza e/o di trasferimento d'ufficio per comprovate esigenze aziendali;
- la sede di lavoro che sarà assegnata, è provvisoria e la stessa potrà variare a seguito della conclusione delle procedure di mobilità intraziendale riservata al personale a tempo indeterminato della suddetta disciplina già in servizio presso questa azienda, senza che i candidati possano vantare alcuna pretesa, pertanto, in sede di stipula del contratto individuale di lavoro, l'interessato dovrà riconoscere all'Azienda la piena ed incondizionata facoltà dell'eventuale trasferimento in altra sede aziendale, in mancanza di posto vacante nella sede iniziale;
- l'immissione in servizio avrà decorrenza dalla data che sarà indicata nel contratto individuale di lavoro;
- il candidato, prima della stipula del contratto individuale di lavoro, dovrà far pervenire nel termine indicato da questa Amministrazione, pena la decaduta dal diritto di nomina, la seguente documentazione mediante dichiarazione sostitutiva di certificazione ai sensi del DPR n. 445/2000:
 - dichiarazione attestante di non aver subito condanne penali che pregiudichino il rapporto di pubblico impiego e gli eventuali procedimenti penali pendenti;
 - certificazione attestante il possesso della piena idoneità fisica allo svolgimento delle mansioni proprie della qualifica di appartenenza e di non avere in pendenza istanze tendenti ad ottenere una inidoneità, seppur parziale, certificazione attestante l'idoneità fisica all'impiego;
 - dichiarazione in ordine alla disponibilità ad assumere servizio presso la sede assegnata al momento della sottoscrizione del contratto individuale di lavoro, e di accettare le condizioni previste, in materia di impiego presso le Aziende Sanitarie, dalle vigenti normative, incluse quelle concernenti divieti o limitazioni al libero esercizio della professione;
 - dichiarazione attestante la insussistenza di cause di inconfidabilità o incompatibilità richiamate dall'art. 53 del D. Lgs n. 165 del 30/03/01 e s.m.i, dal D.Lgs. n. 39 del 08.04.2013, nonché dell'art. 4, comma 7, della Legge n. 412 del 30.12.1991 e Sentenza Consiglio di Stato- Sez. V- del 23.04.2001 n. 2417, con contestuale impegno a produrre analoga dichiarazione ogni anno e ciò ai sensi del D. Lgs. 08.04.2013 n. 39;
 - dichiarazione attestante il possesso dei requisiti specifici per la copertura del posto;

- documentazione comprovante il possesso dei prescritti requisiti di ammissione al pubblico impiego, precisando che in difetto anche di uno solo dei prescritti requisiti interverrà la risoluzione del rapporto di lavoro senza alcun diritto o pretesa da parte degli interessati;
- ogni altra dichiarazione dovesse essere ritenuta necessaria ai fini dell'immissione in servizio;
- in difetto di uno solo dei requisiti di ammissione interverrà la risoluzione del rapporto di lavoro senza alcun diritto o pretesa da parte degli interessati;

05) Precisare che per le assunzioni riguardanti le altre Aziende, le relative disposizioni attuative saranno adottate da queste ultime;

06) Dare atto che:

- i verbali della Commissione, il presente provvedimento e la graduatoria saranno pubblicati sul sito internet aziendale;
- la citata graduatoria, mediante Avviso, sarà pubblicata sulla Gazzetta Ufficiale della Regione Siciliana, così come previsto dal relativo bando di concorso;

07) Gravare sul Conto Economico: 5.07.02.02.87, Centro di costo: ADDIRDG01, la somma di €. 847,90 di cui €. 695,00 di imponibile a favore della GURS mediante bonifico bancario IT68I 0760104600000000296905, ed €. 152,90 quale imposta da versare all'erario come IVA SPLIT;

08) Dare atto che il costo derivante dalle assunzioni presso l'Azienda Sanitaria Provinciale di Palermo rientra nel tetto di spesa di cui al D.A. n. 1380/2015, tenuto conto che si tratta di figura prevista nel piano del fabbisogno per l'anno 2018, così come si evince dall'attestazione, prot. n. GEP 3837 del 15/10/2018 del Direttore dell'UOC "Gestione Economica e Previdenziale", facente parte integrante del presente provvedimento, e confermata nel piano del fabbisogno per l'anno 2019;

09) Dare atto che la spesa complessiva di € 337.287,24 derivante dall'immissione in servizio di (n. 09 Dirigenti Medici di MCAU) dovrà gravare sui seguenti conti economici del bilancio 2019 come segue:

- € 207.651,60 sul conto economico 5.05.01.01.01;
 - € 37.765,98 sul conto economico 5.05.01.01.02;
 - € 70.385,76 sul conto economico 5.05.01.01.05 (Oneri riflessi);
 - € 20.860,74 sul conto economico 9.01.01.01.03 (IRAP);
 - € 623,16 sul conto economico 5.05.01.01.05 (INAIL)
- centro di costo ADDIRDS01 D rezione Sanitaria;

10) Dare mandato all'UOC Gestione Economica e Previdenziale di contabilizzare la spesa complessiva di €. 337.287,24 sui pertinenti conti economici del bilancio 2019

11) Trasmettere copia del presente provvedimento all'Assessorato Regionale della Salute, a tutte le Aziende Sanitarie del Bacino della Sicilia Occidentale, all'Ufficio "Relazioni Sindacali" per la debita informativa alle OO.SS. aziendali, al RSU e al Direttore del Dipartimento Risorse Economico-Finanziarie, Patrimoniale, Provveditorato e Tecnico per gli adempimenti di competenza;

12) Dichiarare il presente atto urgente ed immediatamente esecutivo al fine di poter attivare con urgenza le procedure conseguenti.

IL DIRETTORE GENERALE
(Dott.ssa Daniela Faraoni)

Il Segretario verbalizzante

REG/ONE SICILIANA
AZIENDA SANITARIA PROVINCIALE DI PALERMO

ATTESTAZIONI

00323
Deliberazione n° _____ del 17 LUG. 2019

Il Responsabile
dell'Ufficio Deliberazioni

La presente deliberazione è stata affissa all'Albo il _____ L'Addetto _____

E' stata ritirata dall'Albo il _____ L'Addetto _____

- Si attesta che contro la presente deliberazione non è pervenuto alcun reclamo
 Si attesta che contro la presente deliberazione è pervenuto reclamo da:
- _____

Palermo, _____

Il Responsabile
dell'Ufficio deliberazioni

Annotazioni: _____

