

AVVISO PUBBLICO DI PROCEDURA COMPARATIVA

(ai sensi del regolamento I.N.A.I.L. approvato con Delibera del Presidente – Commissario Straordinario n. 222/2009)

per il conferimento di incarichi di collaborazione esterna per MEDICI ODONTOIATRI

L'INAIL Direzione regionale per la Sicilia

VISTO l'articolo 7, comma 6 bis, del decreto legislativo 30 marzo 2001, n. 165, il quale prevede che le amministrazioni pubbliche disciplinino e rendano pubbliche, secondo i propri ordinamenti, procedure di selezione comparative per il conferimento di incarichi di collaborazione;

VISTA la Delibera del Presidente - Commissario Straordinario n. 222 del 19 novembre 2009, con la quale è stato emanato il regolamento per la disciplina delle procedure di selezione comparativa per il conferimento degli incarichi di collaborazione;

VISTA la delibera n.10/2013 della Corte dei Conti – Sezione Centrale del controllo di legittimità sugli atti del Governo e delle Amministrazioni dello Stato;

ACCERTATO che le esigenze sotto indicate non possono essere coperte con le professionalità disponibili all'interno delle Sedi Inail della Sicilia;

RENDE NOTO

che intende conferire n. 12 incarichi di collaborazione professionale a Medici odontoiatri per prestazioni da eseguirsi a favore degli infortunati e tecnopatici assistiti dall'INAIL, secondo la ripartizione di seguito indicata:

- Agrigento: n.1 incarico
- Caltanissetta: n.1 incarico
- Catania: n.1 incarico
- Caltagirone: n.1 incarico
- Enna: n.1 incarico
- Mazara del Vallo: n.1 incarico
- Messina: n.1 incarico
- Milazzo: n.1 incarico
- Palermo: n.1 incarico
- Ragusa: n.1 incarico
- Siracusa: n.1 incarico
- Trapani: n.1 incarico.

per il periodo di due anni decorrenti dalla data di conferimento dell'incarico.

Gli interessati potranno presentare la domanda di partecipazione per la/e sede/i Inail ricadente nel luogo in cui esercitano la professione.

OGGETTO DELL'INCARICO

L'incarico, da espletarsi nell'ambulatorio medico ove viene esercitata la professione, riguarderà le seguenti prestazioni:

1. **visita specialistica odontoiatrica**, compresa eventuale radiografia endorale, e **parere** su

- nesso di causalità tra lesioni odontoiatriche e trauma denunciato;
- entità delle lesioni riportate;

con redazione di eventuale preventivo per le spese di protesizzazione sulla base degli importi minimi del vigente Nomenclatore e Tariffario ANDI.

2. **visita specialistica odontoiatrica** e **parere** di congruità di preventivi formulati da odontoiatri di fiducia dei pazienti.

3. **visita specialistica odontoiatrica** e **parere** su lavori effettuati da odontoiatri privati e/o verifica della rispondenza con i preventivi autorizzati e/o collaudo dei manufatti.

Lo svolgimento delle prestazioni oggetto dell'incarico ha esclusivo carattere di consulenza e non curativo, con la conseguenza che deve ritenersi incompatibile la fornitura, anche indiretta a mezzo di professionisti riconducibili al medesimo studio dell'odontoiatra selezionato, di prestazioni curative all'assicurato, pena la risoluzione automatica del rapporto contrattuale con l'Istituto.

LUOGO DELL'INCARICO

L'incarico verrà affidato a medici odontoiatri che esercitano la professione in studi/ambulatori privi di barriere architettoniche, raggiungibili con i mezzi pubblici e ubicati nei seguenti comuni o comuni limitrofi:

Agrigento, Caltanissetta, Catania, Caltagirone, Enna, Mazara del Vallo, Messina, Milazzo, Palermo, Ragusa, Siracusa e Trapani.

MODALITA' E TEMPI DI SVOLGIMENTO

Le visite e gli esami saranno effettuati, previo appuntamento, nelle giornate e negli orari concordati, tenuto conto delle prevalenti esigenze delle Sedi Inail. Le visite si terranno presso lo studio odontoiatrico dello specialista ove gli assistiti si recheranno muniti di apposita lettera di impegnativa (mod. 127i) rilasciata dall'INAIL.

Le richieste di prestazioni dovranno essere evase entro massimo 5 giorni lavorativi dalla data dell'impegnativa. Analogo termine dovrà essere rispettato in caso di rilascio di pareri e/o consulenze.

Il collaudo dovrà essere eseguito, al massimo, entro 2 giorni lavorativi dalla richiesta.

CORRISPETTIVI

Il corrispettivo per visita specialistica di consulenza con relativa relazione e preventivo è stabilito in € 60,00 (oltre IVA).

Il corrispettivo per collaudo con relativa relazione è stabilito in € 30,00 (oltre IVA).

Per ogni altra prestazione di carattere diagnostico dovrà applicarsi il minimo delle tariffe previste nel tariffario A.N.D.I. 2009 (e s.m.i.).

MODALITA' DI PAGAMENTO

Per l'emissione della fattura il professionista dovrà ottemperare alle disposizioni in materia di FATTURAZIONE ELETTRONICA previste dal Decreto ministeriale 3 aprile 2013 n.55.

L'Inail provvederà al pagamento delle fatture elettroniche entro 30 giorni dalla ricezione delle stesse, previa attestazione della regolare esecuzione dell'incarico da parte della Sede Inail competente.

A tal fine, sulle fatture - che potranno riguardare più soggetti - dovranno essere riportate le prestazioni eseguite e le corrispondenti voci del tariffario e ad esse dovrà essere allegata copia dell'impegnativa dell'Inail (mod. 127i) regolarmente sottoscritta dall'infortunato.

Le fatture, prive dei requisiti citati saranno respinte per la regolarizzazione, da cui decorreranno i termini di pagamento.

Gli oneri assicurativi e previdenziali restano a carico dei professionisti incaricati per quanto di loro competenza, mentre l'INAIL in qualità di sostituto d'imposta effettua la ritenuta d'acconto nella misura del 20% dell'imponibile fiscale sui compensi erogati. In caso di fruizione di regime fiscale agevolato, ai sensi dell'art.1, commi 54-89, della Legge n.190/2014, l'INAIL non provvederà ad applicare la ritenuta d'acconto che resterà a carico del Professionista.

DURATA DELL'INCARICO

L'incarico ha durata biennale senza possibilità di rinnovo tacito.

L'Inail si riserva, comunque, di procedere alla revoca del rapporto in corso, a suo insindacabile giudizio, mediante invio di raccomandata A/R o P.E.C. almeno 30 giorni prima della decorrenza del recesso, nonché di procedere alla risoluzione nel caso di inadempimento del professionista.

REQUISITI DI AMMISSIONE ALLA PROCEDURA

Per l'ammissione alla selezione per il conferimento dell'incarico il professionista, alla data di scadenza del termine stabilito per la presentazione della domanda di partecipazione, deve essere in possesso dei seguenti requisiti:

Requisiti generali

- possesso della cittadinanza italiana ovvero di uno degli Stati membri dell'Unione Europea;
- godimento dei diritti civili e politici;

- assenza di condanne penali o di provvedimenti a carico riguardanti l'applicazione di misure di prevenzione, decisioni civili e provvedimenti amministrativi iscritti nel casellario giudiziale;
- assenza di procedimenti penali in corso, per quanto a conoscenza dell'interessato;
- assenza di situazioni di conflitto di interesse, anche potenziale, ai sensi dell'art.53 comma 14, del decreto legislativo n.165/2011;
- insussistenza di incompatibilità di cui all'art.6 del decreto legge 90/2014 convertito con modificazioni dalla legge n.114/2014 ovvero non essere pensionato, lavoratore privato o pubblico collocato in quiescenza;
- assenza di situazioni comportanti l'incapacità a contrarre con la Pubblica amministrazione;
- non avere subito da parte di una pubblica amministrazione negli ultimi 5 anni la risoluzione di contratto per inadempimento

Requisiti professionali

- Laurea in Odontoiatria e Protesi Dentaria oppure Laurea in Medicina e Chirurgia (vecchio ordinamento) con immatricolazione ante 28/1/1980 (L.409/85 e D.lvo 277/2003) e specializzazione in /Chirurgia Maxillo Facciale;
- Iscrizione all' Ordine dei Medici Chirurghi ed Odontoiatri nell'Albo professionale degli Odontoiatri;
- Comprovata e documentata esperienza professionale maturata nel settore della medicina legale odontoiatrica;
- Conseguimento dei crediti formativi obbligatori (ECM) in materia odontoiatrica negli ultimi 3 anni (2014-2015-2016). Il conseguimento dei crediti ECM sarà verificato prima della stipula del contratto tramite presentazione, entro e non oltre 10 giorni successivi alla comunicazione dell'esito della procedura, di copia conforme degli attestati relativi ai crediti conseguiti.

Tutti i requisiti devono essere posseduti alla data di scadenza del termine stabilito per la presentazione delle domande di ammissione. La mancanza anche di uno solo dei requisiti prescritti comporta la non ammissione alla presente selezione.

TERMINI E MODALITA' DI PRESENTAZIONE DELLA DOMANDA

Il termine di presentazione della domanda di partecipazione unitamente ai documenti richiesti, a pena di esclusione dalla procedura, scade il

25 marzo 2020 ore 12:00

Le modalità di presentazione della domanda e dei documenti sono in alternativa le seguenti:

- consegna a mano presso Ufficio Protocollo della Direzione Regionale Sicilia Viale del Fante 58/d piano VI dalle ore 8 alle ore 12 piano;
- a mezzo raccomandata A/R all'indirizzo: Inail Direzione regionale per la Sicilia – Ufficio AA.SS. - Viale del Fante n. 58/d, 90146 Palermo;
- a mezzo pec all'indirizzo sicilia@postacert.inail.it

Si precisa che in caso di consegna a mano o invio a mezzo raccomandata a/r la suddetta domanda e relativa documentazione dovrà essere contenuta in una busta chiusa recante la dicitura "Domanda di selezione per il conferimento di

incarico esterno di odontoiatra per la Sede Inail di _____ NON APRIRE", pena l'esclusione dalla procedura comparativa. In tali casi farà fede il timbro di accettazione, riportante data e ora di arrivo, posto dall'Ufficio Protocollo della D.R. Sicilia.

In caso di invio a mezzo pec nell'oggetto dovrà essere riportata la dicitura Domanda di selezione per il conferimento di incarico esterno di odontoiatra per la Sede Inail di _____ NON APRIRE".

È esclusa ogni altra forma di presentazione o di trasmissione. Non potranno essere imputati all'Istituto eventuali disguidi postali. Il recapito tempestivo della domanda, entro il termine, rimane ad esclusivo rischio del mittente per cui non saranno presi in considerazione domande pervenute oltre il termine indicato.

La busta, in caso di consegna a mano o a mezzo raccomandata a/r, o la pec dovranno contenere:

1. Domanda di partecipazione debitamente sottoscritta e redatta in conformità all'allegato 1 al presente bando;
2. Fotocopia del documento di identità in corso di validità;
3. Curriculum vitae in formato europeo dal quale risulti anche l'elenco dei titoli preferenziali oggetto di attribuzione di punteggi;
4. Patto di integrità di cui all'allegato 2 debitamente sottoscritto;
5. Dichiarazione, debitamente sottoscritta, per affidamento incarico di consulenza/collaborazione presso Inail con comunicazione dati da pubblicare ai sensi dell'art. 15, c. 1, lett. c) del d.lgs. n. 33/2013, di cui all'allegato 3.

La mancanza della documentazione richiesta di cui sopra comporterà l'automatica esclusione della domanda dalla selezione. Comporterà altresì l'esclusione dalla selezione, la mancata sottoscrizione della domanda di partecipazione, nonché la domanda presentata per una sede diversa dal Comune ove è ubicato lo studio medico.

Tutte le autodichiarazioni saranno successivamente verificate dall'Inail. Qualora dai controlli svolti emergerà la non veridicità di quanto dichiarato o prodotto, il candidato decadrà dai benefici eventualmente conseguenti al provvedimento emanato sulla base della dichiarazione non veritiera, con applicazione delle sanzioni penali previste in ipotesi di falsità in atti e di dichiarazioni mendaci.

PROCEDURA

La valutazione delle domande sarà fatta in applicazione dei criteri di seguito indicati mediante procedura comparativa ai sensi del regolamento interno allegato alla determina Presidente-Commissario straordinario n.222/2009.

Verificata l'integrità, la tempestività e la correttezza formale della documentazione pervenuta, un'apposita Commissione nominata dalla Direzione regionale Inail Sicilia, procederà alla valutazione comparativa dei curricula presentati dai professionisti e delle esperienze lavorative assegnando i punteggi ad ogni partecipante come da tabella sottostante

Al termine della procedura comparativa, verrà predisposta una graduatoria di merito per ogni sede cui attingere per la copertura del posto di cui trattasi.

La graduatoria- che ha la durata di due anni dalla data di approvazione della stessa - potrà essere utilizzata per eventuali sostituzioni.

A seguito della collocazione utile in graduatoria, il professionista riceverà specifica comunicazione da parte dell'Istituto ed entro 10 giorni naturali e

consecutivi dalla ricezione di tale dovrà trasmettere la documentazione, in originale o in copia autentica, comprovante le autocertificazioni presentate. La procedura si concluderà entro il termine massimo di 180 giorni dalla data di pubblicazione del presente avviso.

L'Istituto si riserva la facoltà di affidare l'incarico anche in presenza di una sola domanda di partecipazione.

L'Istituto si riserva altresì a suo insindacabile giudizio, la facoltà di sospendere, annullare o revocare la presente procedura in qualsiasi momento, senza che ciò possa ingenerare in coloro che hanno presentato domanda di partecipazione eventuali possibili aspettative.

ATTRIBUZIONE PUNTEGGI

Il massimo dei punti conferibili ad ogni candidato è pari a 115 come di seguito specificato:

- 50 punti da attribuire relativamente alla qualificazione professionale;
- 50 punti da attribuire alle esperienze professionali maturate.
- 10 punti da attribuire alla qualità della metodologia adottata
- 5 punti da attribuire ai tempi di esecuzione delle prestazioni

A parità di punteggio la precedenza sarà data al candidato più giovane di età, in applicazione del principio di cui all'art.3 comma 7 L.127/1997 come integrato dall'art.2 comma 9 L.191/1998.

CRITERI ATTRIBUZIONE PUNTEGGI

VALUTAZIONE ESPERIENZE FORMATIVE ATTINENTI LA PROFESSIONALITÀ RICHIESTA MAX 50 PUNTI	Master e corsi di specializzazione universitaria attinenti materie di odontoiatria e odontoiatria medico-legale	3 punti per ogni master o corso di specializzazione (max 20 punti)
	Altri corsi, seminari, convegni (di qualsiasi durata) <u>accreditati ECM</u> con rilascio di attestato di partecipazione come docente , di attestato di crediti acquisiti attinenti l'ambito degli incarichi oggetto della presente selezione, ovvero incarichi di docenza attribuiti con atto formale con riferimento gli ultimi 5 anni (2014-2019)	1 punto per ogni corso, seminario, convegno o incarico di docenza (max 20 punti)
	Altri corsi, seminari, convegni (di qualsiasi durata) <u>accreditati ECM</u> con rilascio di attestato di partecipazione come discente , di attestato di crediti acquisiti attinenti l'ambito degli incarichi oggetto della presente selezione, con riferimento gli ultimi 5 anni (2014-2019)	0.50 punti per ogni seminario e/o convegno (max 5 punti)
	Pubblicazioni scientifiche e/o relazioni congressuali nelle seguenti materie: odontoiatria, medicina legale odontoiatrica, chirurgia maxillo-facciale	0.25 punti per ogni pubblicazione (max 5 punti)

VALUTAZIONE ESPERIENZE PROFESSIONALI MATURATE NEL SETTORE DELLA MEDICINA LEGALE ODONTOIATRICA MAX 50 PUNTI	Esperienze maturate nel settore della medicina legale odontoiatrica. Devono essere chiaramente indicati: - L'Ente/Società presso cui si è svolto l'incarico - La tipologia dell'incarico - La data iniziale e finale dell'incarico	6 punti per ogni anno o frazione pari o superiore a 6 mesi di collaborazione per incarichi svolti per INAIL (max 18 punti) 4 punti per ogni anno o frazione pari o superiore a 6 mesi per incarichi di collaborazione svolti per INAI altre pubbliche amministrazioni o strutture ospedaliere o società assicuratrici (max 22 punti)
	Iscrizione all'Albo dei periti e/o consulenti tecnici del Tribunale e concreta e comprovata attività svolta nel settore della medicina legale odontoiatrica in campo giudiziario	1 punto per l'iscrizione all'albo; 0.25 punti per ciascun incarico peritale in qualità di ausiliario di organi giudiziari nel settore della medicina legale odontoiatrica (max 10 punti)
QUALITA' DELLA METODOLOGIA ADOTTATA MAX 10 PUNTI	Accreditamento con il SSR	5 punti
	Certificazione di qualità	5 punti
TEMPI DI ESECUZIONE PRESTAZIONI (ad esclusione dei collaudi) MAX 5 PUNTI	entro 4 giorni	1 punto
	entro 3 giorni	2 punti
	entro 2 giorni	5 punti

OBBLIGHI IN MATERIA DI SICUREZZA

I professionisti si impegnano alla piena e completa osservanza della normativa vigente in materia di salute e sicurezza sul lavoro. In particolare, sono responsabili, nei locali e laboratori adibiti allo svolgimento della loro attività, dell'attuazione delle misure di prevenzione e tutela della salute e della sicurezza nei luoghi di lavoro, secondo quanto disposto dal decreto legislativo n.81 del 9 aprile 2008 e s.m.i.

MANLEVA

I professionisti si obbligano a manlevare e tenere indenne l'INAIL da qualsivoglia pretesa di terzi per fatti e colpe imputabili a loro stessi o ai propri dipendenti, ausiliari e collaboratori e assumono ogni responsabilità per infortunio o danni eventualmente subiti da persone e cose e cagionati dall'esecuzione delle prestazioni contrattuali, anche se eseguite da terzi.

I professionisti dovranno essere in possesso, per tutta la durata della convenzione con l'Istituto, di apposita copertura assicurativa a garanzia della responsabilità civile professionale verso terzi con massimale adeguato.

PROTEZIONE DEI DATI PERSONALI

Lo svolgimento dell'incarico è soggetto all'osservanza delle disposizioni in materia di protezione dei dati personali di cui al D.Lgs. n. 196/2003 e successive modifiche ed integrazioni (Regolamento UE 679/2016) per quanto attiene ai dati acquisiti in qualsiasi modo in relazione all'opera svolta.

I dati personali forniti dai partecipanti alla procedura comparativa sono trattati, ai sensi e per gli effetti del D.Lgs. 196/2003 e successive modifiche ed integrazioni (Regolamento UE 679/2016), esclusivamente nell'ambito del procedimento di conferimento degli incarichi libero-professionali di cui al presente avviso e per l'eventuale successivo svolgimento degli incarichi stessi.

INAIL informa che, in conformità a quanto previsto dall'art. 15 del Decreto Legislativo 33/2013 e successive modifiche e integrazioni, procederà alla pubblicazione, sul portale dell'Istituto - Amministrazione trasparente -, del curriculum vitae dei soggetti selezionati e dell'ulteriore documentazione prescritta dalla normativa vigente.

PUBBLICAZIONE DELL'AVVISO

Il presente avviso sarà pubblicato sul sito internet dell'Inail: www.inail.it (Amministrazione Trasparente - Consulenti e collaboratori - Selezioni comparative) fino alla data di scadenza per la presentazione delle domande ed inviato agli Ordini dei Medici Chirurghi ed Odontoiatri delle rispettive provincie di riferimento per una maggiore diffusione.

RESPONSABILE DEL PROCEDIMENTO

Il Responsabile del procedimento è il dott. Salvatore Cimino, Dirigente dell'Ufficio Attività Strumentali della Direzione Regionale INAIL per la Sicilia.

Eventuali informazioni potranno essere richieste alla Direzione Regionale Sicilia all'indirizzo email: sicilia@inail.it.

Palermo, 03 marzo 2020

f.to IL DIRETTORE REGIONALE
Dott. Carlo Biasco