

Master universitario di II livello in Direzione delle Aziende e delle Organizzazioni Sanitarie (VIII edizione) MASTER J
Unità organizzativa: Ufficio Formazione Post-Laurea
Responsabile del procedimento: dott. Giovanni Salzano (e-mail:gsalzano@unisa.it)
Istruttoria a cura di: Giovanni Salzano

1

______  ______

Area III – Didattica e Ricerca Rep. n° 2712
Coordinamento Attività Post-Laurea
Ufficio Formazione Post-Laurea Prot. n° 46913

IL RETTORE

VISTI gli artt. 17 e 39 dello Statuto dell’Università degli Studi di Salerno;
VISTO il D.M. 22 ottobre 2004, n° 270, contenente modifiche al regolamento recante norme

concernenti l'autonomia didattica degli atenei approvato con D.M. 3 novembre 1999, n°
509;

VISTO l’art. 8 del Regolamento Didattico di Ateneo, emanato con D.R. 1° aprile 2008, Rep. n°
1043, Prot. n° 19161;

VISTO il D.R. 29 ottobre 2001, n° 5574, con il quale è stato emanato il Regolamento di Ateneo
per la disciplina dei Corsi di Master;

VISTO il D.R. 2 luglio 2009, n° 3260, Prot. n° 34003, con il quale è stato emanato il
Regolamento Studenti;

VISTA la deliberazione con la quale il Consiglio della Facoltà di Economia, nella seduta del 29
giugno 2011, ha proposto l’attivazione della VIIIa edizione del Corso di Master
Universitario, di II livello, denominato: DIREZIONE DELLE AZIENDE E DELLE
ORGANIZZAZIONI SANITARIE;

VISTA le deliberazioni con le quali il Senato Accademico ed il Consiglio di Amministrazione,
rispettivamente nelle sedute del 26 luglio 2011 e del 28 luglio 2011, hanno espresso
parere favorevole in ordine all’attivazione del predetto Corso di Master Universitario;

VISTA la nota prot. n° 33311 del 3 settembre 2012, con la quale l’I.N.P.S. – Gestione ex
INPDAP – Direzione Regionale Campania Molise – ha comunicato l’approvazione
della proposta di accreditamento del Master Universitario avanzata dal Dipartimento di
Studi e Ricerche Aziendali e, per l’effetto, l’ammissione al finanziamento di n° 12 borse
di studio, a copertura totale delle tasse d’iscrizione, espressamente riservate a figli ed
orfani di iscritti e di pensionati della Gestione ex INPDAP (GEI), insindacabilmente
indicati dall’Istituto ed in possesso dei requisiti previsti dallo stesso;

VISTA la convenzione di accreditamento sottoscritta con I.N.P.S. – Gestione ex INPDAP –
Direzione Regionale Campania Molise – relativa al predetto finanziamento;

CONSIDERATO che, in forza della suddetta convenzione di accreditamento, il Master Universitario è
qualificato “MASTER J”;

VISTA la nota assunta al protocollo generale dell’8 novembre 2012 con numero progressivo
44110, con la quale la prof.ssa Paola ADINOLFI, Direttore del Corso, ha espressamente
richiesto l’emanazione del bando di concorso;

DECRETA

È attivata, per l’anno accademico 2012/2013, presso la Facoltà di Economia dell’Ateneo, con

durata annuale, l’VIIIa edizione del Corso di Master Universitario, di II livello, denominato DIREZIONE

Master universitario di II livello in Direzione delle Aziende e delle Organizzazioni Sanitarie (VIII edizione) MASTER J
Unità organizzativa: Ufficio Formazione Post-Laurea
Responsabile del procedimento: dott. Giovanni Salzano (e-mail:gsalzano@unisa.it)
Istruttoria a cura di: Giovanni Salzano

2

DELLE AZIENDE E DELLE ORGANIZZAZIONI SANITARIE (di seguito indicato quale Master
DAOSan).

E’ nominato Direttore del Corso la prof.ssa Paola ADINOLFI, professore ordinario per il
settore scientifico-disciplinare SECS-P/10 (Organizzazione aziendale) presso il Dipartimento di Studi e
Ricerche Aziendali della Facoltà di Economia dell’Ateneo.

È emanato il bando di concorso per l’ammissione al predetto Corso di Master Universitario,
nel testo di seguito indicato:

Articolo 1
Disposizioni generali

E’ indetto, per l’Anno Accademico 2012/2013, un concorso pubblico, per esami, per
l’ammissione all’VIIIa edizione del Corso di Master Universitario, di II livello, in DIREZIONE DELLE
AZIENDE E DELLE ORGANIZZAZIONI SANITARIE (di seguito denominato Master DAOSan),
istituito presso la Facoltà di Economia dell’Università degli Studi di Salerno.

Ai sensi dell’art. 3, comma 9, del D.M. 22 ottobre 2004, n° 270, il Master DAOSan si
configura come Corso di Perfezionamento Scientifico e di Alta Formazione Permanente e Ricorrente, al
termine del quale, previo superamento di un esame finale, è rilasciato il diploma di Master Universitario
di II livello (60 CFU).

Esso ha durata di un anno accademico, qualora sia prescelta la modalità di partecipazione a
“tempo pieno”. Oltre al tempo pieno è consentita la partecipazione a “tempo parziale” ed il
completamento del percorso formativo in 24 mesi. Per “tempo parziale” si intende una partecipazione con
impegno ridotto e tale da diluire le attività didattiche (didattica frontale, formazione a distanza, tirocinio e
studio individuale) in un periodo di tempo di 24 mesi.

L’inizio delle attività didattiche è previsto nel corso del mese di marzo 2013.

Articolo 2
Promotori

Il Master DAOSan è promosso dall’Università degli Studi di Salerno, Dipartimento di Studi e
Ricerche Aziendali, in partenariato con:
 il Dipartimento di Scienze Mediche Preventive dell’Università degli Studi di Napoli “Federico II”;
 il Dipartimento di Analisi dei Sistemi Economici e Sociali dell’Università degli Studi del Sannio

(DASES);
 l’Agenzia Regionale Sanitaria della Regione Campania (ArSan).

Articolo 3
Articolazione del percorso formativo

Il Master DAOSan si articola in 1.500 ore complessive di formazione, suddivise in: 320 ore di
didattica frontale, 300 ore di formazione a distanza (FAD), 880 ore di tirocinio, studio individuale guidato
e project work. Le attività didattiche possono essere completate in 1 anno accademico, qualora sia scelta
la modalità di partecipazione a “tempo pieno”, oppure in 24 mesi, qualora sia scelta la modalità di
partecipazione a “tempo parziale”.

Le lezioni d’aula si svolgeranno presso l’Università degli Studi di Salerno o anche presso
strutture esterne all’Ateneo.

Master universitario di II livello in Direzione delle Aziende e delle Organizzazioni Sanitarie (VIII edizione) MASTER J
Unità organizzativa: Ufficio Formazione Post-Laurea
Responsabile del procedimento: dott. Giovanni Salzano (e-mail:gsalzano@unisa.it)
Istruttoria a cura di: Giovanni Salzano

3

L’attività d’aula prevede: “precorsi” (Elementi di economia aziendale, Elementi di diritto,
Informatica e sistemi informativi), volti ad uniformare le conoscenze di base dei discenti; “corsi
fondamentali” (Sistemi sanitari: modelli, regole e strategie, Organizzazione e gestione delle risorse umane
nelle aziende sanitarie, Contabilità e controllo di gestione nelle aziende sanitarie, Marketing,
comunicazione e sistemi informativi nelle aziende sanitarie) volti a fornire le conoscenze caratterizzanti
del percorso di studio; “corsi specialistici” che consentono l’approfondimento e la specializzazione in
aree differenti, in base all’indirizzo di studi scelto: Amministrativo, Sanitario, Sicurezza e sanità
elettronica (ogni corso specialistico sarà attivato su richiesta di almeno 12 iscritti e non potrà avere più di
30 frequentanti).

La Direzione del Master si riserva la possibilità di far frequentare, ad un limitato numero di
studenti, alcuni moduli presso Università estere, ovvero di accogliere un numero limitato di studenti
stranieri su specifici moduli.

Articolo 4
Obiettivi formativi e profili professionali

Il Master DAOSan intende formare figure professionali in grado di svolgere compiti e
funzioni dirigenziali generali e specifici nell’area tecnico-amministrativa ed economico-gestionale delle
aziende sanitarie pubbliche (Ospedali, ASL) e private (Cliniche, Laboratori), in aziende dell’indotto (ad
esempio società farmaceutiche, elettromedicali, consulenza, comunicazione), ovvero in agenzie
sanitarie/assessorati, nonché ad esercitare attività consulenziale.

Articolo 5
Requisiti generali di ammissione e posti a concorso

Possono partecipare al concorso i cittadini italiani e stranieri che, alla scadenza del termine
per la presentazione della domanda di ammissione, siano in possesso di laurea quadriennale,
quinquennale, specialistica o magistrale.

Possono, altresì, partecipare al concorso anche coloro i quali conseguiranno il titolo di studio
di cui al comma precedente entro e non oltre la data fissata per la prova scritta dell’esame di
ammissione. In tal caso l’ammissione al concorso verrà disposta “con riserva” e il candidato sarà tenuto a
presentare ovvero a spedire, a pena di decadenza, entro e non oltre quindici giorni dalla scadenza del
predetto termine, la dichiarazione sostitutiva di certificazione, resa ai sensi dell’art. 46 del D.P.R. 28
dicembre 2000, n° 445, che attesti il conseguimento del diploma di laurea.

Per i cittadini stranieri la Commissione Esaminatrice valuterà, ai soli fini dell’ammissione al
concorso, i titoli di studio presentati.

Il Master DAOSan è a numero programmato. In particolare, il numero dei posti a concorso è
pari a 40; il numero minimo di iscritti necessario per attivare il Corso è fissato in 25 unità.

Articolo 6
Termini per la presentazione domanda di ammissione al concorso

La presentazione della domanda di ammissione al concorso è articolata nelle fasi di seguito
indicate:

Master universitario di II livello in Direzione delle Aziende e delle Organizzazioni Sanitarie (VIII edizione) MASTER J
Unità organizzativa: Ufficio Formazione Post-Laurea
Responsabile del procedimento: dott. Giovanni Salzano (e-mail:gsalzano@unisa.it)
Istruttoria a cura di: Giovanni Salzano

4

PRIMA FASE
REGISTRAZIONE

In generale, ciascun candidato dovrà registrarsi al sistema informatico di Ateneo, utilizzando
esclusivamente il servizio on-line disponibile nel sito internet alla voce: www.unisa.it.

Al riguardo, la procedura di registrazione al sistema informatico di Ateneo può essere effettuata
una sola volta ed è sempre valida: conseguentemente, coloro che, per qualsivoglia motivo, fossero già
registrati ovvero coloro che siano già stati iscritti o che abbiano conseguito presso l’Università degli Studi
di Salerno un titolo accademico non devono effettuare la predetta procedura, bensì devono utilizzare per
l’iscrizione al concorso (seconda fase) la coppia di codici in possesso o da richiedere all’Ufficio
Formazione Post Laurea.

Viceversa, coloro che non risultino registrati al sistema informatico di Ateneo dovranno:
1. munirsi del proprio codice fiscale;
2. collegarsi al sito internet di Ateneo: www.unisa.it ; selezionare dal menu alla sinistra della pagina il

link: STUDENTI e, successivamente, accedere alla sezione “Segreterie Studenti e Servizi on-line”
e cliccare su “Area utente”;

3. selezionare dal menu alla sinistra della pagina l’opzione: “Registrazione” e compilare in ogni sua
parte il modulo che verrà proposto;

4. completata la procedura informatizzata, il sistema genererà un Nome Utente ed una Password che
dovrà essere modificata al primo accesso. Tali credenziali di accesso verranno anche spedite a
mezzo posta elettronica all’indirizzo e-mail indicato nel corso della registrazione.

SECONDA FASE

PRE-ISCRIZIONE AL CONCORSO
Una volta effettuata la procedura di “registrazione”, il candidato dovrà pre-iscriversi al

concorso, collegandosi al sito internet di Ateneo: www.unisa.it – servizi on line studenti – area utente di
ciascuno studente, alla quale si ha accesso utilizzando la coppia di codici (“nome utente” e “password”)
ottenuti con la registrazione.

In particolare dovrà:
1. collegarsi al sito internet di Ateneo: www.unisa.it; selezionare dal menu alla sinistra della pagina

il link: STUDENTI e, successivamente, dall’Area Utente, selezionare il link: accedi ai servizi
studenti on line;

2. selezionare dal menu alla sinistra della pagina l’opzione: “Login”: la procedura proporrà una
maschera nella quale inserire la predetta coppia di codici;

3. inseriti i codici, alla sinistra della nuova pagina, verrà indicato un elenco completo di tutte le
operazioni che è possibile effettuare: selezionare “Test per corsi ad accesso programmato” e
compilare la domanda di ammissione seguendo le istruzioni fornite dalla procedura. Sarà
richiesto, tra l’altro, di inserire i dati del proprio documento di riconoscimento, che dovrà essere lo
stesso che sarà portato in sede di concorso per l’identificazione;

4. terminato l’inserimento dei dati richiesti, stampare la ricevuta dell’istanza di pre-iscrizione
presentata on line nonché il bollettino di pagamento interbancario “Freccia” relativo al Contributo
per la partecipazione a concorsi pubblici, per un importo di € 25,00;

5. pagare il predetto Contributo, previa esibizione del bollettino di pagamento interbancario, presso
uno sportello di UNICREDIT s.p.a. o di un qualsiasi altro Istituto Bancario ed allegare la ricevuta
di pagamento, unitamente alla ricevuta dell’istanza di pre-iscrizione, alla domanda di ammissione
al concorso reperibile nel sito Internet dell’Ateneo alla voce:
http://www3.unisa.it/AREAIII/uff_coordinamentoattivitapostlaurea/uff_formazionepostlaurea/master/home

Master universitario di II livello in Direzione delle Aziende e delle Organizzazioni Sanitarie (VIII edizione) MASTER J
Unità organizzativa: Ufficio Formazione Post-Laurea
Responsabile del procedimento: dott. Giovanni Salzano (e-mail:gsalzano@unisa.it)
Istruttoria a cura di: Giovanni Salzano

5

entro il termine perentorio di seguito indicato. Al riguardo, si precisa che non sono consentite altre
modalità di pagamento.
Il Contributo per la partecipazione al concorso non verrà restituito in nessun caso.

TERZA FASE

DOMANDA DI AMMISSIONE AL CONCORSO
Le domande di ammissione al concorso, reperibili nel sito Internet dell’Ateneo così come

indicato nella precedente seconda fase, dovranno essere consegnate a mano o spedite a mezzo posta
all’Università degli Studi di Salerno – Area III “Didattica e Ricerca”, Via Ponte don Melillo – 84084
Fisciano (SA) entro e non oltre le 12:00 del giorno 05 gennaio 2013.

Qualora il termine per la presentazione delle domande di ammissione coincida con un giorno
festivo, esso è prorogato di diritto al primo giorno feriale utile.

In caso di consegna a mano, le domande dovranno essere presentate personalmente dai
candidati entro il termine indicato presso gli Uffici competenti della predetta Area. La consegna dovrà
essere effettuata nella fascia oraria compresa tra le ore 9:00 e le ore 12:00.

In caso di invio a mezzo posta, si considerano prodotte in tempo utile le domande spedite a
mezzo raccomandata con avviso di ricevimento entro il predetto termine. A tal fine, farà fede il timbro
dell’Ufficio Postale accettante.

Si precisa che, per la partecipazione ai concorsi, i candidati stranieri, qualora non residenti

in Italia, non sono tenuti alla registrazione nel sistema informatico di Ateneo ed alla presentazione
dell’istanza di pre-iscrizione, né al pagamento del Contributo per la partecipazione a concorsi pubblici,
ma sono tenuti alla presentazione della sola domanda di ammissione con le modalità ed entro i termini di
cui al presente articolo (terza fase).

Articolo 7
Contenuto della domanda di ammissione al concorso

Nella domanda, il candidato deve dichiarare, sotto la propria responsabilità ed a pena di
esclusione:
1. cognome e nome, luogo e data di nascita;
2. cittadinanza;
3. residenza;
4. possesso della laurea specialistica/magistrale o del diploma di laurea (o di altro titolo di studio),

l’Istituzione presso la quale lo stesso è stato conseguito e la data del conseguimento;
5. la modalità di partecipazione al Master: “tempo pieno” o “tempo parziale”.

Il candidato è altresì tenuto a indicare il recapito presso il quale egli desidera che vengano
effettuate eventuali comunicazioni relative al concorso e ad impegnarsi a segnalare tempestivamente le
variazioni che dovessero intervenire successivamente.

Ai sensi dell’articolo 39 del D.P.R. 28 dicembre 2000, n° 445, la sottoscrizione della
domanda per la partecipazione al concorso non è soggetta ad autenticazione.

L’Amministrazione non assume alcuna responsabilità in caso di smarrimento di
comunicazioni dipendente da inesatta indicazione ovvero da mancata o tardiva comunicazione della
variazione del recapito, nonché da disguidi postali o telegrafici o da fatti imputabili a terzi, a caso fortuito
o a forza maggiore.

Master universitario di II livello in Direzione delle Aziende e delle Organizzazioni Sanitarie (VIII edizione) MASTER J
Unità organizzativa: Ufficio Formazione Post-Laurea
Responsabile del procedimento: dott. Giovanni Salzano (e-mail:gsalzano@unisa.it)
Istruttoria a cura di: Giovanni Salzano

6

Ai sensi dell’art. 19 del D.P.R. 28 dicembre 2000, n° 445, la dichiarazione di conformità
all’originale delle copie di atti e/o documenti conservati o rilasciati da una Pubblica Amministrazione, la
copia di una pubblicazione ovvero la copia di titoli di studio o di servizio può essere resa nei modi e con
le forme di cui all’art. 47 del D.P.R. 28 dicembre 2000, n° 445.

Alla domanda dovrà essere allegata, a pena di esclusione dal concorso, la seguente
documentazione:
1. ricevuta della domanda di pre-iscrizione presentata on line;
2. ricevuta attestante il pagamento del Contributo per la partecipazione a concorsi pubblici;
3. dichiarazione sostitutiva di certificazione, resa ai sensi dell’art. 46 del D.P.R. 28 dicembre 2000, n°

445, relativa all’avvenuto conseguimento del titolo di studio, alla votazione riportata nell’esame di
laurea ed alla data in cui quest’ultimo è stato sostenuto, all’indicazione della votazione riportata nei
singoli esami di profitto in quanto titoli valutabili;

4. curriculum vitae et studiorum;
5. autocertificazione dell’esperienza lavorativa maturata (per coloro che sono già occupati) completa

dell’indicazione del ruolo e delle funzioni svolte e degli anni/mesi di servizio maturati, ovvero
dichiarazione sostitutiva di certificazione, resa ai sensi dell’art. 46 del D.P.R. 28 dicembre 2000, n°
445, relativa all’attività lavorativa completa dei riferimenti dell’organizzazione presso la quale la
stessa è stata svolta, al ruolo e alle funzioni svolte, e agli anni/mesi di servizio maturati.

Qualsiasi difformità fra la domanda e la documentazione presentata e tra la documentazione
presentata e quella richiesta dal presente bando costituirà motivo di esclusione.

Articolo 8
Commissione Esaminatrice

La Commissione Esaminatrice sarà nominata, su proposta del Comitato Scientifico del
Master, dal Rettore con proprio Decreto. Essa è composta da cinque componenti, di cui tre dell’Università
degli Studi di Salerno e due partner del Master.

Essa definirà la graduatoria finale di merito secondo l'ordine decrescente delle votazioni
complessive riportate da ciascun candidato. Tale graduatoria sarà affissa all’Albo Ufficiale di Ateneo e
resa consultabile nel sito internet di Ateneo alla voce:
http://www3.unisa.it/AREAIII/uff_coordinamentoattivitapostlaurea/uff_formazionepostlaurea/master/home .

L’affissione all'Albo Ufficiale di Ateneo ha valore legale di notifica a tutti gli effetti di legge.
Con Decreto del Rettore saranno approvati gli atti concorsuali, nonché la graduatoria finale di

merito, e dichiarati i vincitori del concorso.

Articolo 9
Selezione

Il concorso pubblico per l’ammissione al Master DAOSan è per esami. La valutazione
complessiva è espressa in centesimi.

La selezione sarà articolata in una prova scritta, cui è attribuito il 40% del punteggio totale
previsto, ed in un colloquio, cui è attribuito il restante 60% del punteggio.

La mancata presenza alla prima prova di selezione verrà considerata come rinuncia al
concorso.

Conseguiranno l’idoneità coloro che avranno riportato una votazione non inferiore a 70/100.

Master universitario di II livello in Direzione delle Aziende e delle Organizzazioni Sanitarie (VIII edizione) MASTER J
Unità organizzativa: Ufficio Formazione Post-Laurea
Responsabile del procedimento: dott. Giovanni Salzano (e-mail:gsalzano@unisa.it)
Istruttoria a cura di: Giovanni Salzano

7

Ai sensi dell’art. 3, comma 7, della L. 15 maggio 1997, n° 127, come modificato dall’art. 2
della L.16 giugno 1998, n° 191, se due o più candidati ottengono, a conclusione delle operazioni di
valutazione delle prove, pari punteggio, è preferito il candidato più giovane d’età.

Articolo 10
Data delle prove concorsuali

La prova scritta per l’ammissione al Master DAOSan si svolgerà il giorno 16 gennaio 2013,
ore 15:00, presso l’Università degli Studi di Salerno, sita in Fisciano (SA) alla via Ponte Don Melillo.

Il colloquio si svolgerà il giorno 17 gennaio 2013, ore 15:00, presso l’Università degli Studi
di Salerno, sita in Fisciano (SA) alla via Ponte Don Melillo.

La presente comunicazione ha valore legale di notifica a tutti gli effetti di legge.

Articolo 11
Documentazione richiesta ai vincitori del concorso

I candidati che risultino utilmente collocati nella graduatoria finale di merito dovranno
presentare domanda di immatricolazione, a pena di decadenza, a partire dal giorno successivo alla
pubblicazione della graduatoria finale di merito ed entro il termine perentorio del 31 gennaio 2013,
utilizzando esclusivamente la procedura informatizzata, attivata previo accesso al sito internet di Ateneo:
www.unisa.it – servizi on line studenti – area utente di ciascuno studente, ed avvalendosi della coppia di
codici (“nome utente” e “password”) ottenuti con la registrazione.

In particolare, dovranno:
1. collegarsi al sito internet di Ateneo: www.unisa.it; selezionare il link: STUDENTI e,

successivamente, dall’Area Utente, selezionare il link: accedi ai servizi studenti on line;
2. selezionare dal menu alla sinistra della pagina l’opzione: “Login”: la procedura proporrà una

maschera nella quale inserire la predetta coppia di codici;
3. inseriti i codici, alla sinistra della nuova pagina, verrà indicato un elenco completo di tutte le

operazioni che è possibile effettuare: selezionare “Immatricolazione” e compilare la relativa
domanda seguendo le istruzioni fornite dalla procedura;

4. terminato l’inserimento dei dati richiesti, stampare la domanda di immatricolazione corredata dai
bollettini di pagamento interbancario “Freccia” relativi alla Tassa Regionale per il Diritto allo
Studio Universitario ed alla prima rata delle Tasse di iscrizione al Master, personalizzati in base ai
dati immessi in precedenza.
Il pagamento delle predette Tasse dovrà essere effettuato, previa esibizione del bollettino di
pagamento interbancario, presso lo sportello di un qualsiasi Istituto Bancario, a pena di decadenza
dall’immatricolazione, entro il termine perentorio di cui al comma 1 del predetto articolo.

La domanda di immatricolazione dovrà essere presentata personalmente o fatta pervenire
all’Amministrazione Universitaria unitamente alla seguente documentazione:
1) fotocopia del documento di riconoscimento debitamente sottoscritta;
2) n° 2 fotografie recenti e di uguale formato, una delle quali da apporre sulla domanda di

immatricolazione;
3) le ricevute di versamento delle predette tasse.

Master universitario di II livello in Direzione delle Aziende e delle Organizzazioni Sanitarie (VIII edizione) MASTER J
Unità organizzativa: Ufficio Formazione Post-Laurea
Responsabile del procedimento: dott. Giovanni Salzano (e-mail:gsalzano@unisa.it)
Istruttoria a cura di: Giovanni Salzano

8

Gli studenti portatori di handicap con invalidità uguale o superiore al 66% sono tenuti al
rispetto della medesima procedura di immatricolazione on line, dichiarando lo stato di studente portatore
di handicap.

I predetti sono tenuti al solo pagamento della Tassa Regionale per il Diritto allo Studio
Universitario, pari ad € 140,00, il cui bollettino di pagamento interbancario sarà stampato unitamente alla
domanda di immatricolazione, sulla quale dovrà essere applicata una marca da bollo da € 14,62. Il
pagamento dovrà effettuarsi presso lo sportello di un qualsiasi Istituto Bancario.

La domanda di immatricolazione dovrà essere presentata personalmente o fatta pervenire
all’Amministrazione Universitaria unitamente alla seguente documentazione:
1. fotocopia del documento di riconoscimento debitamente sottoscritta;
2. n° 2 fotografie recenti e di uguale formato, una delle quali da apporre sulla domanda di

immatricolazione;
3. la ricevuta di versamento della predetta tassa.

Si informa, infine, che sulla domanda di immatricolazione e sul relativo bollettino di
versamento è riportato il numero di matricola assegnato a ciascuno studente.

I candidati stranieri devono anche presentare:
4. diploma originale di Laurea con traduzione, legalizzazione e dichiarazione di valore del Consolato o

Ambasciata Italiana del Paese ove lo stesso é stato conseguito;
5. documento di soggiorno:

 per i cittadini comunitari: carta di soggiorno;
 per i cittadini extracomunitari: permesso di soggiorno per lavoro subordinato o lavoro autonomo,

per motivi familiari, per asilo politico, per asilo umanitario, per motivi religiosi e di studio per il
periodo di almeno un anno, rinnovabile sino al termine degli studi.

I candidati ammessi che non avranno provveduto all’immatricolazione entro il termine

previsto saranno considerati rinunciatari. Si procederà, quindi, ad ammettere al Corso i candidati
immediatamente successivi secondo l’ordine della graduatoria finale di merito; a tal fine, l’iscrizione dei
subentranti dovrà avvenire entro 5 giorni dalla comunicazione dell’Amministrazione Universitaria.
Coloro i quali non pagheranno le rate successive nelle scadenze previste saranno considerati rinunciatari.

In caso di rinunzia non è consentito il rimborso delle tasse già corrisposte.

Articolo 12
Tasse universitarie

La Tassa Regionale per il Diritto allo Studio Universitario in favore della Regione
Campania, dovuta da tutti gli studenti iscritti Master, ammonta ad € 140,00 annui e dovrà essere
corrisposta all’atto dell’immatricolazione; il relativo pagamento potrà essere effettuato, previa esibizione
dei bollettini di pagamento interbancario “Freccia”, presso lo sportello di qualsiasi Istituto Bancario.

La Tassa d’iscrizione annuale, versata da tutti gli studenti iscritti al Master, ammonta ad €
4.000,00 per i partecipanti a tempo pieno e a tempo parziale (di cui € 2.000,00 per il primo anno di corso
ed € 2.000,00 per il secondo anno di corso).

Essa dovrà essere corrisposta alle scadenze di seguito indicate; il relativo pagamento potrà
essere effettuato, previa esibizione del bollettino di pagamento interbancario, presso lo sportello di
qualsiasi Istituto Bancario.

Master universitario di II livello in Direzione delle Aziende e delle Organizzazioni Sanitarie (VIII edizione) MASTER J
Unità organizzativa: Ufficio Formazione Post-Laurea
Responsabile del procedimento: dott. Giovanni Salzano (e-mail:gsalzano@unisa.it)
Istruttoria a cura di: Giovanni Salzano

9

PARTECIPANTI A TEMPO PIENO

Anno Accademico Rata Importo Scadenza

2012/2013

1a rata € 514,62 1 all’atto dell’immatricolazione

2a rata € 1.100,00 entro e non oltre il 30 aprile 2013

3a rata € 1.200,00 entro e non oltre il 31 luglio 2013

4a rata € 1.200,00 entro e non oltre il 30 novembre 2013

1 di cui € 14,62 a titolo di imposta di bollo assolta in modo virtuale

PARTECIPANTI A TEMPO PARZIALE

Anno
Accademico

Anno di
corso

Rata Importo Scadenza

2012/2013 1°
1a rata € 514,62 1 all’atto dell’immatricolazione

2a rata € 1.100,00 entro e non oltre il 31 luglio 2013

2013/2014 2°
1a rata € 1.200,00 entro e non oltre il 30 novembre 2013

2a rata € 1.200,00 entro e non oltre il 30 aprile 2014

1 di cui € 14,62 a titolo di imposta di bollo assolta in modo virtuale

I termini di cui al presente articolo sono perentori: gli studenti che non corrispondono le rate

entro le scadenze previste sono tenuti al pagamento di un’indennità di mora per un importo di € 50,00.

La Tassa per il rilascio della pergamena di Master, versata da tutti gli studenti ammessi a

sostenere l’esame finale per il conseguimento del titolo, ammonta ad € 35,00 e dovrà essere corrisposta
all’atto della presentazione della relativa istanza.

Gli studenti che non risultano in regola con il pagamento delle tasse universitarie di cui al

presente articolo non possono compiere atti di carriera scolastica né richiedere certificati.
Lo studente che ha effettuato l’iscrizione al Corso non ha diritto in alcun caso alla

restituzione delle tasse e dei contributi universitari corrisposti.

Articolo 13
Frequenza e conseguimento del titolo

Il piano di studi previsto dal Master DAOSan è il seguente:

Unità didattiche Titolo del modulo Ore
Tipologia

della didattica
Attività d’aula (320 ore – 40 CFU), così composta:
Precorsi

Master universitario di II livello in Direzione delle Aziende e delle Organizzazioni Sanitarie (VIII edizione) MASTER J
Unità organizzativa: Ufficio Formazione Post-Laurea
Responsabile del procedimento: dott. Giovanni Salzano (e-mail:gsalzano@unisa.it)
Istruttoria a cura di: Giovanni Salzano

10

 Elementi di economia aziendale 20
lezioni frontali,
seminari,
esercitazioni*

 Elementi di diritto 20
lezioni frontali,
seminari,
esercitazioni*

 Informatica e sistemi informativi 20
lezioni frontali,
seminari,
esercitazioni*

Corsi fondamentali

 Sistemi sanitari: modelli, regole e strategie 60
lezioni frontali,
seminari,
esercitazioni*

 Contabilità e controllo di gestione nelle aziende sanitarie 40
lezioni frontali,
seminari,
esercitazioni*

Marketing, comunicazione e sistemi informativi nelle
aziende sanitarie

60
lezioni frontali,
seminari,
esercitazioni*

Organizzazione e gestione delle risorse umane nelle
aziende sanitarie

60
lezioni frontali,
seminari,
esercitazioni*

Corsi specialistici, a scelta tra:
 - Indirizzo Amministrativo

 Sicurezza 20
lezioni frontali,
seminari,
esercitazioni*

 Responsabilità 20
lezioni frontali,
seminari,
esercitazioni*

 - Indirizzo Sanitario

 Programmazione sanitaria e technology assessment 20
lezioni frontali,
seminari,
esercitazioni*

 Gestione del rischio e sanità elettronica 20
lezioni frontali,
seminari,
esercitazioni*

 - Indirizzo Sicurezza e sanità elettronica

 Responsabilità e sicurezza 20
lezioni frontali,
seminari,
esercitazioni*

 Gestione del rischio e sanità elettronica 20
lezioni frontali,
seminari,
esercitazioni*

Formazione a distanza – FAD (300 ore – 12 CFU)

FAD 300

studio
individuale
guidato
attraverso
piattaforma e-
learning

Tirocinio formativo, studio individuale guidato e project work (880 ore – 5 CFU)

Master universitario di II livello in Direzione delle Aziende e delle Organizzazioni Sanitarie (VIII edizione) MASTER J
Unità organizzativa: Ufficio Formazione Post-Laurea
Responsabile del procedimento: dott. Giovanni Salzano (e-mail:gsalzano@unisa.it)
Istruttoria a cura di: Giovanni Salzano

11

Tirocinio formativo, studio individuale
guidato e project work

 880

attività in azienda,

studio individuale

ed elaborazione di

un progetto di

natura innovativa

inerente

problematiche

tipiche delle

aziende sanitarie

Prova finale (3 CFU)

Prova finale -
colloquio orale
sul project
work

*anche attraverso l’applicazione di diverse metodologie didattiche ((problem based learning, appreciative inquiry, outdoor
training, team building, role playing)

Saranno ammessi a partecipare alla prova finale coloro che avranno superato la fase d’aula, il

tirocinio e la FAD.
Per superare la fase d’aula è obbligatoria la frequenza ad almeno l’80% delle ore e il

superamento delle prove intermedie di verifica. Per superare il tirocinio occorre ricevere una valutazione
positiva del tutor aziendale sull’attività complessivamente svolta e una valutazione positiva del tutor
universitario sul project work. La FAD viene valutata sulla base di specifici indicatori collegati alla
regolarità degli accessi e alle esercitazioni svolte.

Conseguiranno il titolo di “Master Universitario di II livello in Direzione delle Aziende e
delle Organizzazioni Sanitarie” i partecipanti che avranno superato la prova finale, consistente nella
discussione del project work elaborato.

Articolo 14
Tirocinio

Il tirocinio sarà realizzato su progetti di natura innovativa inerenti problematiche specifiche di
particolare interesse per la gestione delle organizzazioni sanitarie. Le attività di tirocinio potranno essere
svolte, per coloro che già lavorano, nell’organizzazione di appartenenza, e, ove ne sia fatta espressa
richiesta, presso strutture sanitarie con sede all’estero.

La sede del tirocinio è concordata dal discente con la Direzione del Master, nell’ambito di un
elenco di organizzazioni proposte dal Comitato Scientifico.

Il tirocinio viene svolto col supporto di un tutor aziendale e di un tutor universitario, e dà
luogo alla elaborazione di un project work.

Articolo 15
Borse di studio e contributi

Sono previste n° 12 borse di studio a copertura totale delle tasse d’iscrizione, finanziate
dall’I.N.P.S. ed espressamente riservate a figli ed orfani di iscritti e di pensionati della Gestione ex
INPDAP (GEI) insindacabilmente indicati dall’Istituto.
Potranno concorrere all’assegnazione di tali borse di studio esclusivamente i candidati in possesso dei
requisiti generali di cui all’articolo 5 del presente bando di concorso e dei requisiti specifici previsti
dall’I.N.P.S.. A tal fine, l’Istituto cura direttamente la pubblicazione e la promozione del bando per il

Master universitario di II livello in Direzione delle Aziende e delle Organizzazioni Sanitarie (VIII edizione) MASTER J
Unità organizzativa: Ufficio Formazione Post-Laurea
Responsabile del procedimento: dott. Giovanni Salzano (e-mail:gsalzano@unisa.it)
Istruttoria a cura di: Giovanni Salzano

12

conferimento delle borse di studio, la raccolta delle domande di partecipazione allo stesso da compilarsi
esclusivamente per via telematica previo accesso al sito internet: www.inpdap.gov.it , la verifica dei
requisiti di ammissibilità dei candidati al beneficio, le graduatorie definitive di assegnazione.

Sono, altresì, previsti i contributi di seguito indicati:
 n° 14 contributi a copertura parziale dei costi di iscrizione, finanziati da Fondazione Marcegaglia

Onlus e Associazione Salerno-Haiti Onlus;
 n° 5 contributi per indennità di rimborso forfettario di stage, finanziati dalla Casa di Cura “Salus”

s.p.a., intitolati al dott. Giuseppe D’Anzilio, cofondatore della Casa di Cura “Salus”;
 n° 3 contributi per indennità di rimborso forfettario di stage, finanziati dalla Casa di Cura “Prof.

Dott. Luigi Cobellis” s.r.l.;
 n° 2 contributi per indennità di rimborso forfettario di stage, finanziati dall’I.R.C.C.S. – Istituto

Neurologico Mediterraneo Neuromed s.r.l.;
 n° 2 contributi per indennità di rimborso forfettario di stage, finanziati da Engineering Ingegneria

Informatica S.p.A.;
 n° 2 contributi per indennità di rimborso forfettario di stage, finanziati da KPMG Advisory S.p.A.;
 n° 2 contributi per indennità di rimborso forfettario di stage, finanziati da I.N.R.C.A. - Istituto

Nazionale di Ricovero e Cura per Anziani;
 n° 1 contributo per indennità di rimborso forfettario di stage, finanziato da Magaldi Life s.r.l.;
 n° 1 contributo per indennità di rimborso forfettario di stage, finanziato dalla Casa di Cura

Angrisani srl – Villa dei Fiori.

L’assegnazione ai discenti dei contributi finanziati da Fondazione Marcegaglia Onlus e
Associazione Salerno-Haiti Onlus sarà effettuata sulla base della graduatoria finale di merito del concorso
pubblico per l’ammissione al Master. Saranno esclusi coloro che risultino già assegnatari di altro
beneficio, da chiunque erogato, a copertura dei costi di iscrizione.

L’assegnazione ai discenti dei contributi per indennità di rimborso forfettario di stage sarà a

cura delle Aziende eroganti.

I suddetti contributi saranno erogati ai discenti beneficiari direttamente dalle Aziende

finanziatrici, al termine del percorso formativo e previo accertamento della regolare frequenza e
superamento della prova finale, manlevando l’Università degli Studi di Salerno, il Dipartimento di Studi e
Ricerche Aziendali e la Direzione del Master da ogni responsabilità in ordine all’elargizione degli stessi.

Articolo 16
Divieto di contemporanea iscrizione e sospensione della carriera

Ai sensi del combinato disposto degli articoli 3 e 16 del Regolamento Studenti, non è
consentita l’iscrizione contemporanea a più Corsi di Laurea, di Laurea Specialistica e Magistrale, di
Specializzazione, di Dottorato di Ricerca e di Master. Tuttavia, lo studente iscritto a un corso di studio
può chiedere la sospensione della carriera per uno o più anni accademici qualora intenda iscriversi ad una
Scuola di Specializzazione, a un Master Universitario, a un Dottorato di Ricerca o per frequentare corsi di
studio presso Università estere o presso Accademie Militari.

Master universitario di II livello in Direzione delle Aziende e delle Organizzazioni Sanitarie (VIII edizione) MASTER J
Unità organizzativa: Ufficio Formazione Post-Laurea
Responsabile del procedimento: dott. Giovanni Salzano (e-mail:gsalzano@unisa.it)
Istruttoria a cura di: Giovanni Salzano

13

Articolo 17

Gestione amministrativo-contabile
La gestione amministrativo – contabile dei fondi compete al Distretto Dipartimentale

composto dai Dipartimenti di: Studi e Ricerche Aziendali, Scienze Politiche, Sociali e della
Comunicazione, Scienze Economiche e Statistiche dell’Università degli Studi di Salerno.

Articolo 18
Copertura assicurativa

L’Università degli Studi di Salerno garantisce agli studenti, per tutta la durata del Master, la
copertura assicurativa per infortuni e responsabilità civile durante ed in occasione della frequenza di
attività didattiche, durante ed in occasione dell’espletamento di attività formative di studio, di ricerca, di
tirocinio, anche pratico, connesse alla stessa.

La copertura assicurativa è, altresì, garantita durante ed in occasione di visite d’istruzione
svolte al di fuori dei locali dell’Ateneo nonché durante ed in occasione di eventuali periodi di soggiorno
all’estero, purché tali attività siano preventivamente autorizzate dal Direttore del Master.

Articolo 19
Pubblicità ed informazioni

Il presente bando di concorso verrà affisso all’Albo Ufficiale di Ateneo e reso consultabile nel
sito Internet dell’Ateneo alla voce:
http://www3.unisa.it/AREAIII/uff_coordinamentoattivitapostlaurea/uff_formazionepostlaurea/master/home
e nel sito istituzionale dell’I.N.P.S. alla voce: www.inpdap.gov.it .

Per ulteriori informazioni rivolgersi alla Segreteria Organizzativa del Master DAOSan, presso
il Dipartimento di Studi e Ricerche Aziendali; e-mail: daosan@unisa.it ; tel. 089/963031 (dalle 9:30 alle
13:30 e dalle 14:30 alle 17:30); fax 089/963505.

Articolo 20
Trattamento dei dati personali

Ai sensi dell’art. 2, comma 1, del D.Lgs. 30 giugno 2003, n° 196, l’Università degli Studi di
Salerno garantisce che il trattamento dei dati personali si svolga nel rispetto dei diritti e delle libertà
fondamentali, nonché della dignità dei candidati, con particolare riferimento alla riservatezza, all’identità
personale e al diritto alla protezione dei dati stessi.

Al riguardo, secondo quanto previsto dall’art. 13 del D.Lgs. 30 giugno 2003, n° 196, tutti i
dati personali forniti dai candidati saranno trattati, nel rispetto delle modalità di cui all’art. 11 del D. Lgs.
30 giugno 2003, n° 196, esclusivamente per le finalità connesse e strumentali al presente bando di
concorso ed all’eventuale gestione del rapporto con l’Ateneo. In particolare, il trattamento sarà effettuato
con le seguenti modalità: informatizzato e cartaceo. Il conferimento è obbligatorio per l’espletamento
della procedura concorsuale di cui al presente bando di concorso e per l’eventuale gestione della carriera
accademica dello studente; conseguentemente, l’eventuale rifiuto a fornire i dati non consentirà lo
svolgimento della predetta procedura concorsuale e la gestione della carriera accademica. I dati potranno
essere comunicati a soggetti pubblici o privati, anche mediante inserimento nel sito internet di Ateneo, per
adempimenti imposti da disposizioni di legge; a tal fine, il trattamento sarà curato da personale
dell’Ateneo.

Master universitario di II livello in Direzione delle Aziende e delle Organizzazioni Sanitarie (VIII edizione) MASTER J
Unità organizzativa: Ufficio Formazione Post-Laurea
Responsabile del procedimento: dott. Giovanni Salzano (e-mail:gsalzano@unisa.it)
Istruttoria a cura di: Giovanni Salzano

14

Ai sensi dell’art. 18 del D.Lgs. 30 giugno 2003, n° 196, l’Università degli Studi di Salerno
raccoglie, utilizza e tratta i dati personali nel rispetto dei seguenti principi: liceità, necessità, pertinenza e
non eccedenza.

Ai sensi degli artt. 7, 8, 9 e10 del D.Lgs. 30 giugno 2003, n° 196, i candidati hanno diritto di
esercitare in ogni momento i seguenti diritti: ottenere la conferma dell’esistenza o meno di propri dati
personali e la loro messa a disposizione in forma intelligibile; avere conoscenza dell’origine dei dati
nonché della logica e delle finalità su cui si basa il trattamento; ottenere la cancellazione, la
trasformazione in forma anonima o il blocco dei dati in violazione del codice nonché l’aggiornamento, la
rettificazione o, se vi è interesse, l’integrazione degli stessi; opporsi per motivi legittimi al loro
trattamento.

Titolare del trattamento dei dati è l’Università degli Studi di Salerno, in persona del
Magnifico Rettore pro-tempore, nella qualità di legale rappresentante dell’Ente.

Responsabile amministrativo del procedimento, secondo quanto previsto dagli artt. 4 e ss.
della L. 7 agosto 1990, n° 241, e dall’art. 29 del D.Lgs. 30 giugno 2003, n° 196, è il dott. Giovanni
SALZANO, - Ufficio Formazione Post-Laurea dell’Università degli Studi di Salerno – via Ponte don
Melillo, 84084 Fisciano (Sa) – tel. 089/966242, fax 089/969892, e-mail: gsalzano@unisa.it

Articolo 21
Norme finali

Per tutto quanto non previsto dal presente bando di concorso, si applicano le norme contenute
nel Regolamento di Ateneo per la disciplina dei Corsi di Master, nel D.P.R. 9 maggio 1994, n° 487, e le
altre disposizioni vigenti in materia.

Fisciano, 27 novembre 2012

IL RETTORE
F.to Raimondo PASQUINO

Corso di Master universitario di II livello in Direzione delle Aziende e delle Organizzazioni Sanitarie (VIII edizione)
Unità organizzativa: Ufficio Formazione Post-Laurea
Responsabile del procedimento: dott. Giovanni Salzano (e-mail:gsalzano@unisa.it)
Istruttoria a cura di: Giovanni Salzano

15

SCADENZA: 05 gennaio 2013

AL MAGNIFICO RETTORE
Università degli Studi di Salerno

Area III “Didattica e Ricerca”
Ufficio Formazione Post - Laurea

Via Ponte don Melillo
84084 F I S C I A N O (SA)

Il/La sottoscritto/a (cognome e nome) ___,

nato/a a ______________________________ (prov. ______), il ____________________,

residente in ______________________________ (prov. ______) alla via _____________

___ n° _____, c.a.p. ___________,

Tel: _______________________________, Cell. ________________________________,

e-mail __,

C.F. ,

C H I E D E

di partecipare al concorso pubblico, per esami, per l’ammissione al Corso di Master

Universitario, di II livello, in:

DIREZIONE DELLE AZIENDE E DELLE

ORGANIZZAZIONI SANITARIE
<VIIIa Edizione>

Il sottoscritto, consapevole delle sanzioni penali per il caso di dichiarazioni mendaci

nonché per il caso di formazione e/o uso di atti falsi, previste dall’art. 76 del D.P.R. 28

dicembre 2000, n° 445,

Corso di Master universitario di II livello in Direzione delle Aziende e delle Organizzazioni Sanitarie (VIII edizione)
Unità organizzativa: Ufficio Formazione Post-Laurea
Responsabile del procedimento: dott. Giovanni Salzano (e-mail:gsalzano@unisa.it)
Istruttoria a cura di: Giovanni Salzano

16

D I C H I A R A

sotto la propria responsabilità e a pena di esclusione:

a) di scegliere la seguente modalità di frequenza: _____________________________;

b) di essere cittadino/a __;

c) di essere iscritto nelle liste elettorali del Comune di __________________________;

d) di essere in possesso del diploma di laurea in ______________________________,

conseguito in data __________________ presso l’Università degli Studi di

______________________________ con la seguente votazione _______________

oppure

di conseguire il diploma di laurea presumibilmente in data ____________________

presso l’Università degli Studi di _______________________________________ e

di impegnarsi, pena esclusione, a produrre una autocertificazione del titolo

conseguito alla Commissione esaminatrice, in occasione della prova scritta;

e) di aver prestato i seguenti servizi presso Pubbliche Amministrazioni,

__

(indicare i servizi eventualmente prestati alle dipendenze di una Pubblica

Amministrazione e le eventuali cause di risoluzione del rapporto di impiego);

f) di eleggere, ai fini del presente concorso, il seguente domicilio:

e di impegnarsi a comunicare tempestivamente ogni eventuale variazione.

Il/La sottoscritto/a specifica, secondo quanto previsto dall’art. 20, comma 2, della L. 5

febbraio 1992, n° 104, l’ausilio necessario in relazione al proprio handicap nonché

l’eventuale necessità di tempi aggiuntivi

__

__

Corso di Master universitario di II livello in Direzione delle Aziende e delle Organizzazioni Sanitarie (VIII edizione)
Unità organizzativa: Ufficio Formazione Post-Laurea
Responsabile del procedimento: dott. Giovanni Salzano (e-mail:gsalzano@unisa.it)
Istruttoria a cura di: Giovanni Salzano

17

Il/La sottoscritto/a dichiara, sotto la propria responsabilità, che quanto sopra affermato

corrisponde a verità, e si obbliga a comprovarlo con la presentazione dei documenti

richiesti nei termini e con le modalità stabilite nel bando di concorso.

Si allega:

1. ricevuta attestante il pagamento del Contributo per la partecipazione a concorsi

pubblici;

2. ricevuta della domanda di pre-iscrizione presentata on line;

3. certificato di laurea con l’indicazione delle votazioni riportate nei singoli esami di

profitto, della votazione riportata nell’esame di laurea e della data in cui quest’ultimo

è stato sostenuto, ovvero dichiarazione sostitutiva di certificazione, resa ai sensi

dell’art. 46 del D.P.R. 28 dicembre 2000, n° 445, relativa all’avvenuto

conseguimento del diploma di laurea ed all’indicazione della votazione riportata nei

singoli esami di profitto in quanto titoli valutabili;

4. curriculum vitae et studiorum completo dell’autorizzazione al trattamento dei dati

personali i sensi del D.Lgs. 30 giugno 2003, n° 196.

5. autocertificazione dell’esperienza lavorativa maturata, (per coloro che sono già

occupati), con l’indicazione del ruolo e delle funzioni svolte e degli anni/mesi di

servizio maturati, ovvero dichiarazione sostitutiva di certificazione, resa ai sensi

dell’art. 46 del D.P.R. 28 dicembre 2000, n° 445, relativa all’attività lavorativa

completa dei riferimenti dell’organizzazione presso la quale la stessa è stata svolta,

al ruolo e alle funzioni svolte, e agli anni/mesi di servizio maturati;

6. fotocopia firmata del documento di identità.

Data ___________________

Firma

(non soggetta ad autenticazione)

