

SCADENZA PRESENTAZIONE DOMANDE: 13/06/2021 ORE 12.00

**AGENZIA TUTELA DELLA SALUTE (A.T.S.) CITTA' METROPOLITANA DI MILANO
MILANO – C.so Italia, 52**

BANDO DI CONCORSO PUBBLICO

In esecuzione della deliberazione n. 355 del 20/04/2021 è indetto pubblico concorso, per titoli ed esami, per la copertura di:

N.3 POSTI CON RAPPORTO DI LAVORO A TEMPO PIENO E INDETERMINATO, NEL PROFILO DI DIRIGENTE FARMACISTA – DISCIPLINA FARMACEUTICA TERRITORIALE - DA ASSEGNAME AL SERVIZIO FARMACEUTICO.

Il profilo professionale che si intende selezionare con la presente procedura è quello del Dirigente Farmacista – specializzato in Farmaceutica Territoriale che sia in grado di svolgere le mansioni proprie del profilo con la necessaria collaborazione con i Responsabili di competenza ed i colleghi. La risorsa deve essere in grado di mettere in pratica le proprie conoscenze, nel contesto di una struttura sanitaria lombarda, con le peculiarità insite in tale sistema organizzativo. Il profilo da selezionare assicura l'espletamento dei compiti direttamente affidati. Il profilo ricercato verrà adibito al Servizio Farmaceutico dell'ATS della Città Metropolitana di Milano.

IL SERVIZIO FARMACEUTICO:

Il Servizio Farmaceutico ha un ruolo trasversale con gli altri dipartimenti della ATS e opera anche con i Distretti per la parte di governo relativo all'assistenza farmaceutica territoriale. In riferimento alla complessità del territorio di ATS Città Metropolitana di Milano e dell'attività svolta la scelta è stata quella di creare un Dipartimento Funzionale che coordina le attività delle Unità Operative complesse di ambito farmaceutico; tale decisione trova fondamento anche nelle Linee Guida per la redazione dei POAS che indicano la possibilità di far assumere al servizio farmaceutico una valenza dipartimentale.

In ATS Città Metropolitana di Milano al 30/06/2016 sono attive 910 farmacie convenzionate, 146 parafarmacie e corner, 247 grossisti/depositi e 328 negozi autorizzati e punti GDO (Grande Distribuzione Organizzata) per la vendita di alimenti a fini speciali. La ripartizione territoriale della rete di offerta farmaceutica è la seguente:

	Farmacie convenzionate	Parafarmacie corner	Grossisti depositi	Negozi autorizzati punti GDO per alimenti fini speciali
Comune Milano	423	50	56	165
ASST Nord Milano	74	10	17	26
ASST Ovest Milanese	97	21	12	40
ASST Rhodense	106	21	44	38
ASST Melegnano e Martesana	141	34	113	45
ASST Lodi	69	10	5	14
Totale	910	146	247	328

In materia di attività istruttoria amministrativa, vigilanza ispettiva ed autorizzativa, risulta pertanto necessario il potenziamento dei servizi farmaceutici ATS.

Inoltre, il momento di vigilanza delle attività erogative andrà affiancato ad una visione farmaco-economica di gestione delle risorse, al fine di ottimizzare la loro destinazione e garantire le migliori terapie al minor costo.

Inoltre l'ATS, alla quale è demandato il governo del percorso di presa in carico della persona, può garantire, per il tramite del Servizio Farmaceutico, uniformità metodologica e prestazionale rispetto alla complessità della rete d'offerta erogativa esistente per l'assistenza farmaceutica, protesica ed integrativa, nel rispetto delle indicazioni regionali e nazionali.

L'assistenza farmaceutica, protesica e integrativa ha particolare rilevanza tra le attività destinate a garantire uno stato di salute e di norma arriva ad assorbire un quarto del bilancio ATS con un'erogazione a favore di centinaia di migliaia di pazienti, peraltro inseriti in molteplici livelli di cura come i servizi territoriali, le farmacie convenzionate, i negozi specializzati, la GDO, le strutture pubbliche e private accreditate, le strutture socio-sanitarie, coadiuvati dai partner della filiera distributiva.

In un ambito di continuo sviluppo delle tecnologie e contestualmente di forte impatto epidemiologico le ATS sono altresì chiamate non solo alla pianificazione ma anche al costante monitoraggio e alla rivalutazione delle specifiche modalità erogative. Oltre a ciò il Servizio Farmaceutico è di supporto all'implementazione dei nuovi modelli di governo, anche attraverso una corretta informazione sui farmaci ad operatori e cittadini e una appropriata e specifica attività di farmacovigilanza e dispositivovigilanza.

L'attività del Servizio Farmaceutico risulta strategica rispetto alla mission dell'ATS in quanto impatta in modo consistente sul budget dell'ATS per i capitoli di spesa farmaceutica convenzionata, distribuzione diretta in nome e per conto, controllo File F, protesica, integrativa.

La scelta di attribuire al Servizio Farmaceutico una valenza dipartimentale, come previsto nelle Linee Guida regionali, parte quindi da una valutazione trasversale dei macroprocessi in carico all'ambito farmaceutico dell'ATS, rivalutando quelle che sono state le attività comuni alle quattro realtà locali, in considerazione alla complessità della nuova ATS e anche tenendo conto delle specificità sviluppate nei vari ambiti in termini quali-quantitativi.

L'assetto organizzativo proposto permette inoltre di operare in stretto raccordo con le nuove ASST secondo le relative funzioni, con un rigoroso raccordo dei setting assistenziali, al fine di rispondere in modo integrato ed omogeneo ai bisogni del paziente, garantendo nel contempo la razionalizzazione e l'efficientamento della spesa sanitaria regionale anche alla luce dei recenti vincoli economici posti in essere dalle manovre nazionali, in particolare nel campo dei farmaci e dei dispositivi medici.

Sono parte del Dipartimento Funzionale Servizio Farmaceutico le seguenti strutture complesse, e le relative strutture semplici:

- UOC Farmaceutica Convenzionata;
- UOC Vigilanza farmaceutica;
- UOC Pianificazione, controllo e appropriatezza farmaceutica;
- UOC Governo dell'assistenza protesica maggiore.

Oltre alle attività istituzionali precipue dell'ambito farmaceutico, suddiviso in due specifiche direttive (UOC Farmaceutica Convenzionata e UOC Vigilanza farmaceutica), il medesimo è altresì deputato a contribuire alla razionalizzazione della spesa farmaceutica intesa nella sua complessiva accezione di territoriale ed ospedaliera.

Il governo della farmaceutica non può che fondarsi sul costante monitoraggio della spesa farmaceutica e sulla rilevazione del fenomeno prescrittivo sotteso ad essa, fornendo indicazioni tempestive in grado di orientare eventuali interventi.

La molteplicità delle informazioni da acquisire ricomprende non solo le rendicontazioni economiche legate alla spesa farmaceutica, ma anche la conoscenza delle evoluzioni di mercato (sconti, scadenze brevettuali, introduzione di farmaci innovativi con fascia di dispensazione), il trend epidemiologico delle patologie, le normative in relazione alla prescrivibilità tramite SSN, il budget assegnato e lo storico (margine di contrattazione con le ASST) ed infine le relazioni istituzionali con altri attori di sistema (ditte farmaceutiche, associazione titolari farmacie, ASST, Regione, società di servizi, associazioni pazienti, ordine professionale...).

Attraverso l'analisi della prescrizione e l'elaborazione della spesa farmaceutica, affiancata quindi ad una ricerca epidemiologica e clinica avente come oggetto le prescrizioni mediche ed i relativi costi, possono essere programmati interventi peculiarmente diversi, ma sinergici, ascrivibili alla UOC Pianificazione Controllo e Appropriatezza farmaceutica, quali ad esempio la pianificazione e rivalutazione delle specifiche erogazioni in raccordo con le ASST, il controllo delle terapie innovative erogate attraverso il File F, interventi di formazione/informazione sul prescrittore e la farmacovigilanza. La presenza delle UOC Governo dell'assistenza protesica maggiore, posta in dipendenza gerarchica al Dip. PAAPSS, consente al Dipartimento Funzionale una valutazione complessiva dell'assistenza protesica dal punto di vista di volumi di erogazione, valori economici e appropriatezza, integrando le informazioni derivanti dall'attività svolta dalle altre unità operative.

In applicazione dell'art. 7, comma 1) del D. Lgs. 30.3.2001, n. 165 è garantita parità e pari opportunità tra uomini e donne per l'accesso al lavoro ed il trattamento sul lavoro.

Possono accedere all'impiego, secondo la posizione messa a concorso, coloro i quali, alla data di scadenza del termine stabilito dal presente bando per la presentazione della domanda, siano in possesso dei seguenti requisiti:

REQUISITI GENERALI:

- a) cittadinanza italiana o cittadinanza di uno dei Paesi dell'Unione Europea. Possono partecipare anche i cittadini degli Stati membri dell'Unione Europea e i loro familiari non aventi la cittadinanza di uno Stato membro che siano titolari del diritto di soggiorno o del diritto di soggiorno permanente; i cittadini di Paesi terzi che siano titolari di permesso di soggiorno CE per soggiornanti di lungo periodo o che siano titolari dello status di rifugiato ovvero dello status di protezione sussidiaria (art. 38, commi 1 e 3 bis del D.Lgs. 165/2001 e s.m.i.). I cittadini degli Stati membri dell'Unione Europea e degli altri Stati devono possedere i seguenti requisiti:
 - godere dei diritti civili e politici anche negli stati di appartenenza o di provenienza;
 - essere in possesso, fatta eccezione della titolarità della cittadinanza italiana, di tutti gli altri requisiti previsti per i cittadini della Repubblica Italiana;
- b) età non superiore ai limiti previsti dalla vigente legislazione per il mantenimento in servizio;
- c) non avere subito condanne penali e non avere procedimenti penali pendenti che impediscono la costituzione di rapporti di pubblico impiego ai sensi delle vigenti disposizioni;
- d) godimento dei diritti civili e politici. Non possono accedere agli impieghi coloro che siano stati esclusi dall'elettorato attivo e coloro che siano stati dispensati dall'impiego presso pubbliche amministrazioni per aver conseguito l'impiego mediante la produzione di documenti falsi o viziati da invalidità non sanabile.

REQUISITI SPECIFICI:

Ai sensi dell'art. 32 del DPR n. 483 del 10 dicembre 1997, costituiscono requisiti specifici di ammissione il possesso di:

- 1) laurea in farmacia o in chimica e tecnologie farmaceutiche;
- 2) specializzazione nella disciplina oggetto del concorso o in discipline equipollenti.

Ai sensi dell'art.1, comma 547 della Legge n.145 del 30/12/2018 e ss.mm.ii., possono partecipare al presente concorso anche i farmacisti a partire dal terzo anno del corso di formazione specialistica. In caso di esito positivo della medesima procedura selettiva, verranno collocati in graduatoria separata.

- 3) iscrizione all'albo del relativo ordine professionale attestata da certificato in data non anteriore a sei mesi rispetto a quella di scadenza del bando. L'iscrizione al corrispondente albo professionale di uno dei Paesi dell'Unione Europea consente la partecipazione al concorso, fermo restando l'obbligo dell'iscrizione all'albo in Italia, prima dell'assunzione in servizio.

Per la verifica delle specializzazioni equipollenti si fa riferimento al D.M. 30/01/1998 e ss.mm.ii.

Ai sensi del 2° comma dell'art. 56 del D.P.R. n. 483/1997, il personale del ruolo sanitario in servizio di ruolo al 1° febbraio 1998 è esentato dal requisito della specializzazione nella disciplina relativa al posto di ruolo già ricoperto alla predetta data per la partecipazione ai concorsi presso le Asl e le Aziende Ospedaliere diversa da quella di appartenenza.

I candidati che hanno conseguito il titolo di studio presso istituti esteri devono essere in possesso del provvedimento di equiparazione al titolo di studio italiano richiesto dal presente bando indicando gli estremi dell'atto di riconoscimento da parte del M.I.U.R.

I requisiti **generali e specifici di ammissione sopra citati** devono essere posseduti alla data di scadenza del termine stabilito dal presente bando per la presentazione delle domande di ammissione al concorso **a pena di esclusione**.

2 - ESCLUSIONI

Costituiscono causa di esclusione dal presente concorso:

- il mancato possesso di uno o più requisiti generali o specifici;
- il mancato rispetto del termine di scadenza del presente avviso;
- il mancato rispetto delle modalità e termini di presentazione della domanda indicate al punto 3 del presente bando;
- la presentazione di dichiarazioni false o mendaci.
- In caso di condanne penali relative a reati contro la Pubblica Amministrazione, l'Azienda procederà alla valutazione di tali condanne al fine di accertare la gravità dei fatti penalmente rilevanti, dai quali può desumere l'eventuale inesistenza dei requisiti di idoneità morale ed attitudine ad espletare attività presso una pubblica amministrazione; l'Azienda si riserva di valutare, a suo insindacabile giudizio, se le sentenze penali riportate, la sottoposizione a misure di sicurezza, risultino ostativi.

L'esclusione al concorso è disposta con provvedimento motivato dal Direttore Generale della ATS Città Metropolitana di Milano.

3 - MODALITÀ E TERMINI PER LA PRESENTAZIONE DELLA DOMANDA:

La domanda di ammissione alla presenta procedura **dovrà essere esclusivamente prodotta tramite procedura telematica**, con le modalità di seguito specificate **entro e non oltre il termine perentorio delle ore 12,00 del 13/06/2021 pena esclusione**.

L'ATS declina ogni responsabilità per dispersione di comunicazioni dipendenti da inesatte indicazioni da parte del candidato o da mancata o da tardiva comunicazione del cambiamento di indirizzo indicato nella domanda.

Attenzione si ricorda che i candidati dovranno allegare alla domanda la ricevuta comprovante l'avvenuto versamento della tassa di ammissione al concorso **non rimborsabile qualunque sia la causa**, di **Euro 10,33=** da effettuarsi:

- tramite bonifico bancario intestato ad ATS Città Metropolitana di Milano - Banca Intesa Sanpaolo, codice IBAN IT52 U030 6909 4001 0000 0046 162,
oppure
- tramite bollettino postale sul c/c n. 14083273 intestato ad ATS Città Metropolitana di Milano – corso Italia 52 – 20122 Milano,

con l'indicazione della causale "Tassa di partecipazione al concorso pubblico per la copertura di n.3 posti di Dirigente Farmacista";

Per partecipare al concorso è necessario effettuare obbligatoriamente l'iscrizione on-line sul sito <https://concorsi.ats-milano.it> . L'utilizzo di modalità diverse di iscrizione comporterà l'esclusione del candidato dalla presente procedura.

N.B. l'iscrizione sarà attiva solo dopo la pubblicazione del presente bando nella Gazzetta Ufficiale della Repubblica Italiana. Una volta pubblicato in gazzetta il bando sarà contestualmente pubblicato sul sito web aziendale sezione CONCORSI e AVVISI. Da quel momento sarà possibile presentare domanda.

3.1- PROCEDURA DI REGISTRAZIONE E COMPILAZIONE ON-LINE DELLA DOMANDA E DEI RELATIVI TITOLI

La procedura informatica per la presentazione delle domande sarà attiva a partire dal giorno di pubblicazione del presente bando sul sito istituzionale www.ats-milano.it sezione concorsi e avvisi e verrà automaticamente disattivata alla scadenza indicata nel bando. Pertanto, dopo tale termine, non sarà più possibile effettuare la compilazione on-line della domanda di partecipazione e non sarà ammessa la produzione di altri titoli o documenti a corredo della domanda. Inoltre non sarà possibile effettuare rettifiche o aggiunte.

La compilazione della domanda potrà essere effettuata 24 ore su 24 (salvo momentanee interruzioni per la manutenzione del sito) da qualsiasi dispositivo collegato alla rete internet e dotato di un browser di navigazione tra quelli di maggiore diffusione (Chrome, Explorer, Safari). **Si consiglia pertanto di presentare la domanda on-line con dovuto anticipo rispetto alla scadenza del bando.**

FASE 1 – REGISTRAZIONE NEL SITO AZIENDALE

Collegarsi al sito internet <https://concorsi.ats-milano.it>

- Se si possiede un'identità digitale **SPID** (Sistema Pubblico di Identità Digitale), è possibile utilizzare direttamente le proprie credenziali SPID senza effettuare alcuna registrazione.
- Se non si possiede un'identità digitale **SPID**, **Cliccare sul pulsante blu “Registrati”** ed inserire le informazioni richieste.
 - Completare le informazioni anagrafiche previste in modo corretto poiché verranno automaticamente riproposte al candidato in ogni singola procedura futura. I Dati Anagrafici sono comunque sempre consultabili e aggiornabili.
 - Fare attenzione al corretto inserimento del campo “Email” (**si precisa che non saranno ritenuti validi indirizzi PEC, indirizzi generici o condivisi o mail aziendali, ma solo caselle di posta elettronica personali**), perché a seguito di questa operazione il sistema invia una Email al candidato per confermare l'avvenuta registrazione.

FASE 2 – ISCRIZIONE ALLA PROCEDURA

- Se si possiede un'identità digitale **SPID**, cliccare sul pulsante “**Entra con SPID**” ed accedere con le credenziali SPID in possesso.
- Se non si possiede un'identità digitale **SPID**, cliccare sul pulsante verde “**Login**” e inserire Email e Password.
- Selezionare quindi la procedura alla quale si intende partecipare.
- Cliccare sul tasto verde “**Presenta una domanda per questa procedura**”.

FASE 3 – COMPILAZIONE DELLA DOMANDA DI PARTECIPAZIONE ON-LINE

A questo punto il candidato accede alla schermata della “domanda in bozza” iniziando con la compilazione della sezione “dati personali”.

Una volta completata la singola sezione di domanda cliccare sul tasto blu in fondo “**Salva i dati inseriti**”. I campi obbligatori sono contrassegnati con un asterisco.

Per accedere alla sezione successiva è sufficiente **cliccare nella sezione corrispondente**, presente nel menù numerato a destra dello schermo, tenendo conto che non è necessario rispettare l'ordine progressivo di compilazione ed è possibile salvare la domanda con i dati già inseriti per riprenderla in un momento successivo.

Si precisa che la corretta compilazione delle informazioni richieste nei campi specifici sarà rilevante ai fini della valutazione o meno da parte della Commissione dell'informazione inserita. I campi non correttamente compilati e che contengano informazioni diverse da quelle richieste dal campo specifico non verranno valutate dalla Commissione.

Documenti da allegare alla domanda **obbligatoriamente**:

- DOCUMENTO D'IDENTITA' (per il candidato che accede mediante SPID non è obbligatorio allegare il documento d'identità);
- ANTEPRIMA DELLA DOMANDA COMPILATÀ SOTTOSCRITTA (vedi Fase 4)
- RICEVUTA TASSA DI ISCRIZIONE

Documenti da allegare alla domanda **obbligatoriamente se posseduti**:

- PUBBLICAZIONI (relative agli ultimi 10 anni)
- CERTIFICATO DI INVALIDITA' (da cui si possa verificare la percentuale di invalidità, anche ai fini dell'applicazione dell'art. 20 L. 104/1992)
- DICHIARAZIONE DI EQUIPARAZIONE DEL TITOLO DI STUDIO CONSEGUITO ALL'ESTERO
- CERTIFICAZIONE ATTESTANTE IL POSSESSO DI DISTURBI SPECIFICI DELL'APPRENDIMENTO - DSA (DISLESSIA, DISGRAFIA, DISTORTOGRAFIA, DISCALCULIA)
- FOGLIO MATRICOLARE

Documenti allegati diversi da quelli sopra elencati non saranno in alcun modo valutati dalla Commissione.

I suddetti documenti dovranno essere inseriti nella sezione “**Allegati**” della domanda **esclusivamente in formato .pdf**. Formati diversi non saranno ritenuti validi ai fini dell'ammissione e non saranno pertanto valutati dalla Commissione (**Dimensioni massime consentite 42 MB**).

Nelle sezioni relative ai servizi prestati, (Servizi presso la P.A. – Altri Servizi presso la P.A. – Servizi presso privati), devono essere indicati analiticamente tutti gli elementi necessari per consentirne la corretta valutazione; in particolare occorre indicare l'ente presso il quale il servizio è stato prestato, la qualifica rivestita comprensiva della disciplina, la natura giuridica del rapporto di lavoro (contratto di dipendenza, contratto di collaborazione, consulenza, ecc.....), l'impegno orario (tempo pieno o part time con relativa percentuale), il numero di ore settimanali, la data di inizio e fine del rapporto di lavoro (giorno-mese-anno), eventuali interruzioni del rapporto di lavoro (aspettativa senza assegni, sospensione cautelare.... Ecc..); in mancanza di uno solo dei suddetti elementi il relativo servizio non sarà valutato; Si chiede inoltre di descrivere in modo sintetico l'attività svolta durante i periodi di servizio prestati presso la P.A. – Altri Servizi presso la P.A. – Servizi presso privati ecc. all'interno dell'apposita colonna durante la compilazione della domanda online.

Per i dipendenti della P.A. dovrà essere altresì attestato se ricorrono o meno le condizioni di cui all'ultimo comma dell'articolo 46 del D.P.R. 20.12.1979, n.761, in presenza delle quali il punteggio di anzianità deve essere ridotto. In caso positivo, l'attestazione deve precisare la misura della riduzione del punteggio.

La corretta e completa compilazione della domanda, consente alla ATS Città Metropolitana di Milano ed alla Commissione Esaminatrice di disporre di tutte le informazioni utili, rispettivamente per la verifica del possesso dei requisiti di partecipazione e per la successiva valutazione dei titoli.

Si informano pertanto i candidati che al fine di consentire quanto appena sopraesposto non saranno prese in considerazione informazioni generiche o incomplete.

L'interessato è tenuto pertanto a specificare con esattezza tutti i dati necessari richiesti, nelle sezioni corrispondenti (come sopra evidenziato), pena la mancata valutazione degli stessi.

NOTA BENE: Si sottolineano le seguenti modalità di compilazione:

Nella Sezione “Requisiti Generici”: il candidato che necessita di ausili e/o tempi aggiuntivi per l'espletamento delle prove di esame dovrà specificarlo in questa sezione nonché allegare la relativa documentazione probatoria nella sezione “Allegati”.

Nella Sezione “Requisiti Specifici”: indicare i titoli di studio richiesti dal bando come requisiti specifici di ammissione. Ai sensi dell'art.1, comma 547 della Legge n.145 del 30/12/2018 e ss.mm.ii, possono partecipare al presente concorso anche i farmacisti iscritti a partire dal terzo anno del corso di formazione specialistica. **In tal caso è obbligatorio indicare l'anno in cui si risultà iscritti.**

Nella Sezione “Titoli di studio”: indicare i titoli di studio conseguiti **ulteriori** rispetto a quelli richiesti come requisiti specifici di ammissione (es. altra Specializzazione nella disciplina oggetto del concorso, altra Specializzazione in disciplina affine, Specializzazione in altra disciplina, Laurea triennale, Diploma di Laurea, Diploma di Specializzazione Universitaria, Master di I° o di II° Livello (indicare se annuale, semestrale ecc), Dottorato di Ricerca (solo se conseguito), Corsi di Perfezionamento Universitari, ecc..);

Nella Sezione “Servizi presso la P.A.”: indicare i rapporti di lavoro a tempo **determinato** o **indeterminato alle dirette dipendenze di una Pubblica Amministrazione**, specificando profilo professionale, categoria, ruolo di appartenenza.

In questa sezione devono essere altresì indicati a titolo esemplificativo:

- i periodi di servizio militare e civile;
- il servizio nel livello Dirigenziale a concorso o superiore nella disciplina o disciplina equipollente;
- il servizio in altra posizione funzionale nella disciplina o disciplina equipollente;
- il servizio prestato in disciplina affine o in altra disciplina;
- il servizio di ruolo presso farmacie comunali o municipalizzate;
- il servizio di ruolo quale farmacista presso pubbliche amministrazioni con le varie qualifiche previste dai rispettivi ordinamenti;
- il servizio prestato presso farmacie private aperte al pubblico risultante da atti formali, con iscrizione previdenziale (art.22, comma 4, D.P.R. 483/97);
- l'attività ambulatoriale interna prestata a rapporto orario presso le strutture a diretta gestione delle Aziende sanitarie e del Ministero della Sanità in base ad accordi nazionali (art.21 D.P.R. 483/97);
- il servizio prestato presso “case di cura” convenzionate o accreditate, con rapporto continuativo (art.22, comma 3, D.P.R. 483/97);
- il servizio prestato all'estero nelle istituzioni e fondazioni sanitarie pubbliche e private senza scopo di lucro, ivi compreso quello prestato ai sensi della legge 26 febbraio 1987, n.49, equiparabile a quello prestato dal personale del ruolo sanitario, se riconosciuto ai sensi della legge 10 luglio 1960, n.735 (art.23, comma 1, D.P.R. 483/97);
- il servizio prestato presso organismi internazionali è riconosciuto con le procedure della Legge 10 luglio 1960, n.735 (art.23, comma 2, D.P.R. 483/97);
- i periodi di aspettativa non retribuita, i congedi non retribuiti non computabili come carriera lavorativa, ecc.

Nella Sezione “Altri Servizi presso la P.A.”: Indicare i rapporti di lavoro presso Enti del S.S.N. o altre Pubbliche Amministrazioni svolti con rapporto libero professionale, co.co.co./pro, interinale, borsa di studio ecc. specificando l'impegno orario settimanale prestato (attenzione: tirocini formativi non devono essere indicati in questa sezione ma in “altre esperienze”).

In questa sezione va indicata l'attività di docenza svolta presso scuole pubbliche o università pubbliche, la materia insegnata, con rapporto di lavoro a tempo determinato o indeterminato, specificando l'impegno orario settimanale prestato, se svolto in regime di part time (indicare la percentuale oraria) o se a tempo pieno. Inoltre il candidato dovrà indicare con esattezza le date di inizio/fine del periodo, la materia, la tipologia di istituto.

Nella Sezione “Servizi presso privati”: indicare i rapporti di lavoro presso Aziende Private (anche accreditate con il S.S.N.) con rapporto dipendente, libero professionale, co.co.co./pro, interinale ecc. specificando l'impegno orario settimanale prestato (part time o tempo pieno). In questa sezione va indicata l'attività di docenza svolta presso scuole private o università private, solamente se svolte con rapporto di lavoro a tempo determinato o indeterminato, specificando l'impegno orario settimanale prestato, se svolto in regime di part time (indicare la percentuale oraria) o se a tempo pieno. Inoltre il candidato dovrà indicare con esattezza le date di inizio/fine del periodo, la materia, la tipologia di istituto.

Nella sezione “Altre Esperienze”: indicare esperienze di lavoro ulteriori rispetto a quelle già indicate nelle sezioni precedenti (ad es. stage, tirocinio formativo, volontariato ecc..)

Nella sezione “Articoli e Pubblicazioni”: indicare le pubblicazioni, i poster, gli abstract, le comunicazioni a convegno possedute. Si ricorda che le pubblicazioni dichiarate in questa sezione dovranno essere anche indicate in formato .pdf nella sezione “ALLEGATI” pena la non valutazione da parte della Commissione.

Nella sezione “Attività Didattica”: In questa sezione va indicata l'attività di docenza svolta presso scuole private o università private, se svolte con rapporto di lavoro a tempo determinato o indeterminato, specificando l'impegno orario settimanale prestato, se svolto in regime di part time (indicare la percentuale oraria) o se a tempo pieno. Inoltre il candidato dovrà indicare con esattezza le date di inizio/fine del periodo, la materia, la tipologia di istituto.

Inoltre in questa sezione il candidato dovrà indicare l'attività di docenza presso Istituti Scolastici pubblici o privati, Università, effettuata in modo non continuativo (giornate singole). Il candidato dovrà riportare il numero di ore complessive di docenza effettuate, in ragione dell'anno scolastico o anno accademico, indicando con esattezza le date di inizio/fine del periodo, la materia, la tipologia di istituto.

Nella sezione “Corsi, Convegni e Seminari”: indicare i corsi di formazione, di aggiornamento professionale, la partecipazione a convegni e seminari come partecipante / relatore specificando il numero di ore prestate.

Nella sezione “Altro”: indicare ad esempio: eventuali periodi di aspettativa / congedi non retribuiti utilizzati durante la carriera lavorativa, ecc.

Nella sezione “Allegati”: prestare attenzione alcuni documenti sono da allegare obbligatoriamente pena l'esclusione. Si prega di leggere attentamente il bando. Documenti allegati diversi da quelli indicati nel bando non verranno valutati.

Nella sezione “Presentazione”: in questa sezione è possibile scaricare “l'anteprima della domanda” per la sottoscrizione. L'anteprima della domanda deve essere stampata, firmata e allegata nella sezione “Allegati” prima di cliccare sul pulsante “presenta domanda”.

Si sottolinea che tutte le informazioni inserite all'interno delle rispettive “sezioni” della domanda online dovranno essere indicate in modo preciso ed esaustivo in quanto si tratta di dati sui quali verrà effettuata la verifica del possesso dei requisiti per la partecipazione alla procedura, degli eventuali titoli di preferenza o di riserva dei posti, nonché la valutazione dei titoli. **Si tratta di una dichiarazione resa sotto la propria personale responsabilità ed ai sensi del D.P.R. 28.12.2000, n. 445 e s.m.i.** Pertanto la corretta e completa compilazione della domanda, consente alla ATS Città Metropolitana di Milano ed alla Commissione Esaminatrice di disporre di tutte le informazioni utili,

rispettivamente per la verifica del possesso dei requisiti di partecipazione e per la successiva valutazione dei titoli.

Si informano pertanto i candidati che per quanto sopra esposto non saranno prese in considerazione informazioni generiche o incomplete o dati non inseriti nelle sezioni corrispondenti.

Si ribadisce pertanto che è onere del candidato provvedere correttamente all'inserimento dei titoli/esperienze ecc. posseduti nelle apposite sezioni di cui si compone il format di iscrizione on line. Questa Azienda pertanto non provvederà alla correzione di eventuali errori di caricamento effettuati ed in base alle indicazioni contenute nel format di iscrizione on-line, dal candidato, con conseguente erronea/mancata valutazione di quanto inserito.

L'interessato è tenuto pertanto a specificare con esattezza tutti i dati necessari richiesti, nelle sezioni corrispondenti (come sopra evidenziato), pena la mancata valutazione degli stessi. Esempio: Il candidato che inserisce i periodi lavorativi svolti nel privato, nella sezione "Servizi presso la P.A.", non saranno valutati dalla Commissione.

FASE 4 – PRESENTAZIONE DELLA DOMANDA

Una volta terminata la compilazione della domanda e dunque completate tutte le sezioni, il cui elenco è disposto sul lato destro dello schermo, cliccare sull'ultima sezione "**Presentazione**".

In questa sezione il sistema rileva automaticamente, tramite un avviso, se ci sono delle sezioni della domanda in cui i campi obbligatori non sono stati compilati bloccando di conseguenza la presentazione. In questo caso procedere con la compilazione dei campi mancati nelle sezioni indicate.

Ai sensi di quanto previsto dall'art. 65 comma 1 lett. c) D.Lgs. 82/2005 AI FINI DELL'AMMISSIBILITÀ DELLA DOMANDA e della sua eventuale valutazione DEVONO essere necessariamente caricati nella sezione "Allegati" in formato .pdf i seguenti documenti pena l'esclusione dalla procedura:

- 1. anteprima della domanda ("Preview") compilata on-line stampata e firmata dal candidato.**
L'anteprima della domanda può essere scaricata e stampata cliccando sul tasto blu "Preview" nella sezione "Presentazione". L'anteprima della domanda deve essere quindi stampata e sottoscritta dal candidato. E' ammessa anche la firma digitale ai sensi dell'art. 24 D.Lgs 82/2005.
- 2. copia del documento d'identità** i cui estremi sono stati riportati dal candidato nella sezione dati personali (per il candidato che accede mediante SPID non è obbligatorio allegare la copia del documento d'identità).

N.B. per gli altri documenti da allegare vedi **FASE 3**.

Dopo aver reso le dichiarazioni finali, spuntando i campi relativi all'assunzione di responsabilità e al trattamento dei dati personali, cliccare sul pulsante "**Presenta una domanda per questa procedura**".

ATTENZIONE: dopo la presentazione la domanda non è più modificabile, invitiamo dunque i candidati a verificare la correttezza di tutti i dati inseriti prima di procedere con l'invio.

Una volta cliccato il tasto "Presenta domanda" il sistema automaticamente invia sulla Email del candidato, indicata nella sezione dati personali, il numero di ricevuta di registrazione e una copia in formato .pdf della domanda presentata che conferma solo l'iscrizione del candidato alla procedura scelta.

Si sottolinea che tutte le informazioni inserite all'interno delle rispettive "sezioni" della domanda on-line dovranno essere indicate in modo preciso ed esaustivo in quanto si tratta di dati sui quali verrà effettuata la verifica del possesso dei requisiti per la partecipazione alla procedura, degli eventuali titoli di preferenza o di riserva dei posti, nonché la valutazione dei titoli. **Si tratta di una dichiarazione resa sotto la propria personale responsabilità ed ai sensi del D.P.R. 28.12.2000, n. 445 e s.m.i..**

Ai sensi dell'art. 71 del D.P.R. 28.12.2000, n. 445 e s.m.i., l'Amministrazione procederà ad idonei controlli, anche a campione, sulla veridicità delle dichiarazioni rese nel format. Qualora dalle verifiche svolte emerga la non veridicità del contenuto delle dichiarazioni, il dichiarante decade dai benefici eventualmente conseguiti in seguito al provvedimento emanato, sulla base della dichiarazione non veritiera.

3.2 - PROCEDURA DI EVENTUALE INTEGRAZIONE DI ULTERIORI TITOLI E DOCUMENTI ALLA DOMANDA DI PARTECIPAZIONE.

Dopo la presentazione della domanda on-line, ed entro la scadenza del termine, è possibile presentare una nuova domanda, che sostituisce e annulla la precedente, per la presentazione di ulteriori titoli o documenti.

NOTA BENE: si fa presente che la presentazione di una nuova domanda, successiva alla prima, per la produzione di ulteriori titoli e documenti, **determina l'annullamento della precedente domanda protocollata.**

Conclusa la compilazione dell'integrazione il candidato deve cliccare nuovamente sul tasto “Presenta una domanda per questa procedura” per poter risultare nuovamente iscritto al concorso.

A seguito della presentazione il candidato riceve una nuova mail di conferma che contiene una nuova ricevuta e una copia della domanda, questa domanda **annulla e sostituisce in toto la precedente.**

3.3 - ASSISTENZA

Le richieste di assistenza alla compilazione possono essere presentate scrivendo all'indirizzo concorsionline@ats-milano.it. Nelle richieste i candidati dovranno esporre con chiarezza la problematica riscontrata in fase di compilazione o iscrizione alla procedura.

Si precisa che il servizio di assistenza è un servizio aggiuntivo che l'ATS Città Metropolitana di Milano ha scelto di offrire ai candidati ma che viene reso compatibilmente con l'organizzazione e il carico di lavoro del servizio preposto all'assistenza. Pertanto eventuali richieste di assistenza non evase non possono essere oggetto di contestazione alcuna da parte dei candidati.

In ogni caso, non saranno comunque prese in carico le richieste di assistenza presentate nei 3 giorni antecedenti la data di scadenza del bando.

4 - COMMISSIONE ESAMINATRICE

La Commissione esaminatrice sarà nominata con provvedimento del Direttore Generale secondo la composizione prevista dagli artt. 6, comma 2 e 33 del D.P.R. 10 dicembre 1997, n. 483.

Le operazioni di sorteggio dei Componenti della Commissione previste ai sensi dell'art.6 comma 2 e 3 del D.P.R. 10 dicembre 1997, n. 483, saranno effettuate dal primo Giovedì successivo alla data di scadenza del presente bando, alle ore 10,30 presso la Sede ATS di Milano – UOC Risorse Umane (Ufficio Concorsi) Corso Italia n.52 – Milano. Rispetto all'esito del sorteggio si provvederà a darne comunicazione sul sito web aziendale – nella sezione concorsi.

5 - CONVOCAZIONE DEI CANDIDATI ALLE PROVE CONCORSUALI

Il diario delle prove scritte di esame verrà pubblicato nella Gazzetta Ufficiale della Repubblica Italiana - 4° Serie Speciale “Concorsi ed esami”, nonché sul sito web aziendale sezione “Concorsi e Avvisi”, non meno di quindici giorni prima dell'inizio delle prove medesime, e comunicato ai singoli candidati, mediante raccomandata con avviso di ricevimento al domicilio indicato dal candidato (solo in caso di numero esiguo di candidati ammessi, ovvero 10 partecipanti) o a mezzo PEC, se posseduta (solo in caso di numero esiguo di candidati ammessi, ovvero 10 partecipanti) ovvero mediante pubblicazione nella Gazzetta Ufficiale della Repubblica Italiana – 4° Serie Speciale “Concorsi ed esami”.

L'avviso per la presentazione alla prova orale verrà comunicato ai candidati almeno venti giorni prima di quello in cui essi debbono sostenerla, sul sito web aziendale sezione “Concorsi e Avvisi”.

L'ATS. declina ogni responsabilità per l'eventuale tardivo recapito con raccomandata A.R. da parte dell'Ufficio Postale rispetto alla data di svolgimento delle prove, inclusi i tempi di preavviso.

La mancata presentazione alle prove d'esame nei giorni ed ore stabiliti, qualunque ne sia la causa, equivarrà a rinuncia al concorso.

Per essere ammessi a dette prove i candidati dovranno presentarsi muniti di documento di identità in corso di validità.

6 - PUNTEGGIO PER LA VALUTAZIONE DELLE PROVE D'ESAME E DEI TITOLI

Il concorso di cui al presente bando sarà espletato per titoli ed esami.

Ai sensi dell'art. 35, comma 1, del D.P.R. 10 dicembre 1997 n. 483, i punti complessivi per titoli e per le prove di esame sono complessivamente 100, così ripartiti:

- a) 20 punti per i titoli;
- b) 80 punti per le prove di esame.

VALUTAZIONE DEI TITOLI

I punti per la valutazione dei titoli sono complessivamente 20, ai sensi dell'art. 35, comma 3, del D.P.R. 10 dicembre 1997 n. 483, sono ripartiti fra le seguenti categorie:

a) Titoli di carriera	punti 10,00
b) Titoli accademici e di studio	punti 3,00
c) Pubblicazioni e titoli scientifici	punti 3,00
d) Curriculum formativo e professionale	punti 4,00

PROVE D'ESAME

I punti per le prove di esame sono complessivamente 80, ai sensi dell'art. 35, comma 2, del D.P.R. 10 dicembre 1997 n. 483, così ripartiti:

a) Prova scritta:	punti 30,00
b) Prova pratica:	punti 30,00
c) Prova orale:	punti 20,00

Le prove d'esame ai sensi dell'art. 42 del D.P.R. 10 dicembre 1997 n. 483 consistono in:

Prova Scritta: svolgimento di un tema su argomenti di farmacologia o soluzione di una serie di quesiti a risposta sintetica inerenti alla materia stessa;

Prova Pratica tecniche e manualità peculiari della disciplina farmaceutica messa a concorso. La prova pratica deve comunque essere anche illustrata schematicamente per iscritto;

Prova Orale: sulle materie inerenti alla disciplina a concorso, nonché sui compiti connessi alla funzione da conferire.

Il superamento della prova scritta e della prova pratica è subordinato al raggiungimento di una valutazione di sufficienza, espressa in termini numerici, di almeno 21/30, mentre il superamento della prova orale è subordinato al raggiungimento di una valutazione di sufficienza, espressa in termini numerici, di almeno 14/20.

7 - GRADUATORIA

La graduatoria generale degli idonei sarà pubblicata nel sito aziendale e nel BURL della Regione Lombardia così come previsto all'art.18 comma 6, del DPR 483/1997.

Saranno formulate due separate graduatorie di merito, una relativa ai candidati in possesso dei requisiti prescritti dal DPR. 483/97 ed una relativa ai candidati in possesso del requisito prescritto dall'art. 1 – comma 547 della L. 30.12.2018 n. 145 e ss.mm.ii; la seconda graduatoria è utilizzabile a tempo indeterminato, ai sensi dall'art. 1 – comma 548 - della medesima norma, successivamente al conseguimento della specializzazione e all'esaurimento della graduatoria dei candidati in possesso della specializzazione già alla data di scadenza del bando, e comunque con le modalità, nei termini e nel rispetto dei limiti indicati ai commi 548, 548-bis e 548-ter dello stesso art. 1 L. n. 145/2018 (come modificato ed integrato dalla L. 60/2019) a cui si rimanda.

L'Amministrazione, nella formulazione delle suddette graduatorie, terrà conto dei titoli che danno luogo a preferenza a parità di punteggio secondo la fattispecie di cui all'art. 5 del D.P.R. n.487/1994 e s.m.i., sempre che siano stati dichiarati espressamente nella domanda di partecipazione al concorso e successivamente documentati in caso di assunzione.

8 - COSTITUZIONE DEL RAPPORTO DI LAVORO

Ai posti è attribuito il trattamento giuridico ed economico previsto dalle norme contrattuali vigenti relative alla dirigenza Area Sanità del S.S.N. con assunzione a tempo pieno e con rapporto di lavoro esclusivo.

I vincitori del concorso, verranno assunti a tempo indeterminato con rapporto di lavoro a tempo pieno, solo dopo l'adozione del relativo provvedimento di nomina, previa sottoscrizione di contratto individuale di lavoro e saranno sottoposti a periodo di prova come da vigenti disposizioni contrattuali.

I candidati dichiarati vincitori saranno invitati – ai fini della stipula del contratto individuale di lavoro – a presentare, anche nelle forme di cui al D.P.R. n. 445/2000, **entro 30 giorni dalla data di comunicazione della nomina**, a pena di decadenza dei diritti conseguiti, i documenti necessari ai fini della stipula del contratto di lavoro. Scaduto inutilmente il termine sopra assegnato per la presentazione della documentazione, l'Agenzia comunica di non dar luogo alla stipulazione del contratto individuale di lavoro e pertanto gli stessi decadrono dalla graduatoria generale degli idonei.

Tenuto conto delle urgenti esigenze organizzative aziendali, l'assunzione in servizio, **dovrà avvenire entro e non oltre 60 giorni dalla data di comunicazione della nomina**. Scaduto inutilmente il termine assegnato per la presentazione in servizio dei candidati nominati, questa Agenzia non darà luogo alla stipulazione del relativo contratto individuale e pertanto gli stessi decadrono dalla graduatoria generale degli idonei.

Si precisa che l'eventuale richiesta di proroga di inizio servizio dovrà essere motivata. La suddetta richiesta sarà sottoposta al vaglio della Direzione Strategica, a cui è riservata **la facoltà, a suo insindacabile giudizio, di concedere termini maggiori per la presa in servizio**.

L'accertamento dell'idoneità fisica all'impiego in fase preassuntiva è effettuato dall'Amministrazione, prima dell'immissione in servizio dal Medico competente dell'Agenzia. Il candidato che rifiutasse di sottoporvisi decadrà dall'assunzione. Con il presente bando di concorso viene stabilito che l'idoneità fisica all'impiego, in stretta relazione allo specifico profilo e alle esigenze funzionali che esso deve garantire, debba essere piena ed incondizionata; tale idoneità si configura quale condizione essenziale per l'effettivo instaurarsi del rapporto di impiego, rientrante a pieno titolo fra le clausole che il candidato dichiara di accettare con la presentazione della domanda di concorso di cui trattasi.

L'accettazione della nomina e l'assunzione del servizio implicano l'accettazione, senza riserve, di tutte le norme che disciplinano e disciplineranno lo stato giuridico ed il trattamento economico del personale delle Aziende Sanitarie.

Prima dell'assunzione ed ai fini della stipula del contratto individuale di lavoro l'Agenzia potrà provvedere – qualora insorgessero dubbi sulla veridicità delle dichiarazioni sostitutive di cui agli artt. 46 e 47 del D.P.R. n.445/2000 – agli accertamenti d'ufficio.

L'Agenzia, verificata la sussistenza dei requisiti e dei titoli procede alla stipula del contratto di lavoro nel quale sarà indicata la data di inizio servizio.

Il rapporto di lavoro si risolverà qualora l'Azienda accerti che l'assunzione sia avvenuta mediante presentazione di dichiarazioni sostitutive di certificazione, di dichiarazioni sostitutive dell'atto di notorietà o di documenti, falsi o viziati da invalidità non sanabile.

L'Azienda si riserva la facoltà di utilizzo della graduatoria di merito, entro i limiti temporali di validità previsti dalla normativa di riferimento, al fine di disporre ulteriori assunzioni di Biologi da destinare a differenti Servizi di questa Agenzia.

Ai sensi dell'art.35, comma 5 bis del decreto legislativo n.165/2001, i Vincitori assunti attraverso il presente bando di concorso dovranno permanere alle dipendenze di questa ATS per un periodo non inferiore a cinque anni. E' fatta salva la facoltà dell'Azienda, per ragioni motivate ed a suo insindacabile giudizio, di disapplicare quanto sopra indicato.

9 - NORME FINALI

Per tutto quanto non previsto nel presente bando di concorso si intendono qui richiamate, a tutti gli effetti, le vigenti norme legislative ed in modo particolare il D.P.R. n. 483/1997, nonché le vigenti disposizioni contrattuali. Con la presentazione della domanda è implicita da parte del concorrente l'accettazione senza riserve di tutte le prescrizioni del presente bando, di legge e di regolamento in vigore ed eventuali modificazioni che potranno essere disposte in futuro.

L'Agenzia si riserva la facoltà, per legittimi motivi, di prorogare, sospendere, revocare o modificare in tutto o in parte il presente bando di concorso a suo insindacabile giudizio, senza obbligo di comunicare i motivi e senza che i concorrenti possano accampare pretese o diritti di sorta.

Per eventuali chiarimenti gli interessati potranno rivolgersi all'Ufficio Concorsi dell'A.T.S. Città Metropolitana Milano – C.so Italia, 52 – 20122 MILANO (02/8578.2151/2818/2318/2347).

Il testo integrale del presente bando è disponibile anche sul sito web aziendale: www.ats-milano.it

IL DIRETTORE GENERALE
Walter Bergamaschi