[image: image1.png]

Ministero dell’Istruzione, dell’ Università e della Ricerca

Riduzione della durata delle scuole di specializzazione di area sanitaria

La direttiva 93/16/CE, al fine di agevolare la libera circolazione dei medici, ha introdotto alcune disposizioni in materia di libera circolazione dei medici e di reciproco riconoscimento dei loro diplomi, definendo a tal riguardo i criteri minimi concernenti l'accesso alla formazione specializzata, la sua durata minima, il modo e il luogo in cui quest'ultima deve essere effettuata, nonché il controllo di cui deve formare oggetto.

Il decreto legislativo n. 368/1999, nel dare attuazione alla predetta direttiva, ha stabilito che la durata minima delle formazioni specialistiche non può essere inferiore a quella indicata per ciascuna di tali formazioni dalla stessa direttiva comunitaria.

Con decreto del Ministro dell’istruzione, dell’università e della ricerca del 1° agosto 2005, recante il Riassetto delle scuole di specializzazione di area sanitaria, sono state definite per ciascun area medica le classi delle specializzazioni, individuando per ogni singola tipologia di scuola di specializzazione i profili di apprendimento, gli obiettivi formativi e la durata, fermo restando la durata minima stabilita a livello comunitario.

Alla luce di quanto suesposto, la riduzione della durata delle scuole di specializzazione di area sanitaria può essere effettuata mediante l’adozione di un decreto del Ministro, sentiti gli organi coinvolti nella precedente procedura. Poiché tale riduzione non va ad incidere sulle durate minime stabilite a livello comunitario, infatti, non è necessario ricorrere alla procedura rafforzata di cui all’art. 44-bis, paragrafo 3, della direttiva 93/16/CE.

Le consultazioni che si sono avute con i rappresentanti degli organismi competenti (CUN, CRUI, Osservatorio Nazionale Formazione medica specialistica, Osservatorio professioni sanitarie, Conferenza dei Presidi della Facoltà) hanno portato alla seguente ipotesi di razionalizzazione della durata delle scuole di specializzazione, anche nell’ottica di allineamento allo standard europeo.

Per quanto riguarda il regime transitorio, considerato che il contratto viene sottoscritto dagli specializzandi all’inizio di ogni singolo anno, per coloro che hanno già iniziato la scuola di specializzazione è da prevedere l’opzione di poter aderire alla nuova disciplina aumentando la durata delle ore settimanali previste dall’attuale ordinamento.
	Titolo di diploma
	Durata minima stabilita dalla Direttiva 2005/36/CE
	Durata stabilita dal DM 1° agosto 2005
	Durata

post-riduzione

	AREA MEDICA

	Medicina interna
	5
	5
	5

	Geriatria
	4
	5
	4

	Medicina dello sport
	-
	5
	3

	Medicina termale
	-
	5
	3

	Oncologia medica
	5
	5
	5

	Medicina di comunità
	-
	5
	3

	Allergologia ed Immunologia clinica
	3
	5
	4

	Dermatologia e Venereologia
	3
	5
	4

	Ematologia
	-
	-
	4

	Endocrinologia e malattie del ricambio
	3
	5
	4

	Gastroenterologia
	4
	5
	4

	Malattie dell’apparato cardiovascolare
	-
	5
	4

	Malattie dell’apparato respiratorio
	4
	5
	4

	Malattie infettive
	4
	5
	4

	Medicina tropicale
	4
	5
	4

	Nefrologia
	-
	5
	4

	Reumatologia
	4
	5
	4

	Neuro fisiopatologia
	-
	5
	4

	Neurologia
	4
	5
	4

	Neuropsichiatria infantile
	-
	5
	4

	Psichiatria
	4
	5
	4

	Pediatria
	4
	5
	4

	AREA CHIRURGICA

	Chirurgia generale
	5
	6
	5

	Chirurgia dell’apparato dirigente
	5
	5
	5

	Chirurgia pediatrica
	5
	5
	5

	Chirurgia plastica, ricostruttiva ed estetica
	5
	5
	5

	Ginecologia ed ostetricia
	4
	5
	5

	Neurochirurgia
	5
	6
	5

	Ortopedia e traumatologia
	5
	5
	5

	Urologia
	5
	5
	5

	Chirurgia maxillo-facciale
	5
	5
	5

	Oftalmologia
	3
	5
	4

	Otorinolaringoiatra
	3
	5
	4

	Cardiochirurgia
	-
	5
	5

	Chirurgia toracica
	5
	5
	5

	Chirurgia vascolare
	5
	5
	5

	AREA SERVIZI CLINICI

	Anatomia patologica
	4
	5
	4

	Biochimica clinica
	4
	5
	4

	Microbiologia e batteriologia/virologia
	4
	5
	4

	Patologia clinica
	-
	5
	4

	Radioterapia
	4
	5
	4

	Medicina nucleare
	4
	5
	4

	Anestesia, rianimazione e terapia intensiva
	3
	5
	4

	Audiologia e foniatria
	-
	5
	3

	Medicina fisica e riabilitativa (Fisioterapia)
	3
	5
	3

	Tossicologia medica
	-
	5
	4

	Genetica medica
	4
	5
	4

	Scienza dell’alimentazione
	-
	5
	3

	Farmacologia
	4
	5
	4

	Chirurgia orale
	-
	4
	3

	Ortognatodonzia
	-
	4
	3

	Igiene e medicina preventiva (o sociale)
	4
	5
	4

	Medicina aeronautica (e spaziale)
	-
	5
	3

	Medicina del lavoro
	4
	5
	4

	Medicina legale
	-
	5
	4

	Statistica sanitaria
	-
	5
	3

	Farmacia ospedaliera
	-
	4
	3

	Fisica medica
	-
	4
	3

PAGE
1

[image: image1.png]