
QUIZ A TEMA: Legislazione

Quiz estratti dalla banca dati del sito
e

La banca dati contiene oltre 10000 quiz dei concorsi svolti sino ad ora in
tutta Italia.

1) COSA È L'OSSERVATORIO NAZIONALE SULLA
SPERIMENTAZIONE CLINICA (OSSC)?

� UNA SEZIONE DELL'ISTITUTO SUPERIORE DI SANITÀ

� UNA SEZIONE DEL CONSIGLIO SUPERIORE DI SANITÀ
� **UNO DEGLI STRUMENTI DI CONTROLLO E MONITORAGGIO

DELL'AIFA

www.infermiereonline.altervista.org

2) COSA È L'OSSERVATORIO NAZIONALE SULL'IMPIEGO DI
MEDICINALI (OSMED)?

a. UNA SEZIONE DEL CONSIGLIO SUPERIORE DI SANITÀ

b. UN UFFICIO DEL CONSIGLIO SUPERIORE DI SANITÀ
c. **UNO DEGLI STRUMENTI DI CONTROLLO E MONITORAGGIO

DELL'AIFA

3) COSA È UN POLICLINICO UNIVERSITARIO?

a. UN IRCSS
b. **UN’ AZIENDA DELL'UNIVERSITÀ

� UN ISTITUTO REGIONALE RICERCA A CARATTERE
SANITARIO
www.infermiereonline.altervista.org

4) COSA RAPPRESENTA IL TICKET?

a. UN RIMBORSO CHE LE AZIENDE FARMACEUTICHE
RICONOSCONO SUI MEDICINALI

b. **LA COMPARTECIPAZIONE DEI CITTADINI ALLA SPESA
SANITARIA

c. NESSUNA DELLE PRECEDENTI

Legislazione 2

Quiz estratti dalla banca dati del sito www.infermiereonline.altervista.org

La banca dati contiene oltre 10000 quiz dei concorsi svolti sino ad ora in

COSA È L'OSSERVATORIO NAZIONALE SULLA
SPERIMENTAZIONE CLINICA (OSSC)?

UNA SEZIONE DELL'ISTITUTO SUPERIORE DI SANITÀ

UNA SEZIONE DEL CONSIGLIO SUPERIORE DI SANITÀ
**UNO DEGLI STRUMENTI DI CONTROLLO E MONITORAGGIO

www.infermiereonline.altervista.org

COSA È L'OSSERVATORIO NAZIONALE SULL'IMPIEGO DI
MEDICINALI (OSMED)?

UNA SEZIONE DEL CONSIGLIO SUPERIORE DI SANITÀ

UN UFFICIO DEL CONSIGLIO SUPERIORE DI SANITÀ
UNO DEGLI STRUMENTI DI CONTROLLO E MONITORAGGIO

COSA È UN POLICLINICO UNIVERSITARIO?

UN’ AZIENDA DELL'UNIVERSITÀ

UN ISTITUTO REGIONALE RICERCA A CARATTERE

www.infermiereonline.altervista.org

COSA RAPPRESENTA IL TICKET?

UN RIMBORSO CHE LE AZIENDE FARMACEUTICHE
RICONOSCONO SUI MEDICINALI

LA COMPARTECIPAZIONE DEI CITTADINI ALLA SPESA

NESSUNA DELLE PRECEDENTI

www.infermiereonline.altervista.org

La banca dati contiene oltre 10000 quiz dei concorsi svolti sino ad ora in

COSA È L'OSSERVATORIO NAZIONALE SULLA

UNA SEZIONE DELL'ISTITUTO SUPERIORE DI SANITÀ

UNA SEZIONE DEL CONSIGLIO SUPERIORE DI SANITÀ
**UNO DEGLI STRUMENTI DI CONTROLLO E MONITORAGGIO

COSA È L'OSSERVATORIO NAZIONALE SULL'IMPIEGO DI

UNA SEZIONE DEL CONSIGLIO SUPERIORE DI SANITÀ

UN UFFICIO DEL CONSIGLIO SUPERIORE DI SANITÀ
UNO DEGLI STRUMENTI DI CONTROLLO E MONITORAGGIO

UN ISTITUTO REGIONALE RICERCA A CARATTERE

UN RIMBORSO CHE LE AZIENDE FARMACEUTICHE

LA COMPARTECIPAZIONE DEI CITTADINI ALLA SPESA

5) COSA SIGNIFICA IRCCS?

a. **ISTITUTO DI RICOVERO E CURA A CARATTERE
SCIENTIFICO

b. ISTITUTO DI RICOVERO E CURA A CARATTERE
SPECIALISTICO

c. ISTITUTO REGIONALE DI CURE A CARATTERE SANITARIE

www.infermiereonline.altervista.org

6) COSA SIGNIFICA L'ACRONIMO E.C.M

a. EQUALITY CONTROL MANAGMENT

b. **EDUCAZIONE CONTINUA IN MEDICINA

c. ELEVATA COMPETENZA MEDICA

7) COSA SONO I SERT?

a. **I SERVIZI PER LE TOSSICODIPENDENZE
b. LE ARTICOLAZIONI DELL'AUSL

c. SERVIZI DI VIGILANZA SANITARIA

8) COSA SONO I SIT?

a. I SERVIZI PER LE TOSSICODIPENDENZE

b. SERVIZI DI TRASPORTO INTERAZIENDALE

c. **I SERVIZI IMMUNOTRASFUSIONALI

9) DA CHI VIENE PREDISPOSTO IL PIANO SANITARIO NAZIONALE?

a. DAL PARLAMENTO

b. **DAL GOVERNO, SU PROPOSTA DEL MINISTRO DELLA
SALUTE

c. DAL MINISTERO DELLA SALUTE

10) DA QUALE ANNO LA LEGGE FINANZIARIA HA ABOLITO IL
CONTROLLO DEI CO.RE.CO. SUGLI ATTI DELLE AZIENDE
SANITARIE?

a. 1978
b. **1992
c. 1999

11) DA QUALE ORGANISMO VIENE EFFETTUATO IL CONTROLLO
PREVENTIVO SUI PROGRAMMI DI SPESA PLURIENNALE DEGLI
IRCCS?

a. DALLA CORTE DEI CONTI

b. DALLA REGIONE

c. **DAL MINISTERO DELLA SALUTE

12) DA QUALE STRUTTURA DELL'AUSL VIENE ESERCITATA LA
VIGILIANZA SU ALIMENTI E BEVANDE?

a. DAL DIPARTIMENTO DI EMERGENZA

b. DAI PRESIDI OSPEDALIERI

c. **DAL DIPARTIMENTO DI PREVENZIONE

13) DA QUANDO INIZIA IL PROCESSO DI TRASFERIMENTO DELLE
FUNZIONI AMMINISTRATIVE DELLA SANITÀ DALLO STATO
ALLE REGIONI?

a. **SIN DAGLI ANNI '70

b. DAL 1992

c. DAL 2001

14) DA QUANTI MEMBRI È COMPOSTO IL COLLEGIO SINDACALE DI
UN'AZIENDA SANITARIA?

a. 3
� **5
� 7

15) DOPO IL DPR 14/01/1972, N. 4, IL TRASFERIMENTO DI
COMPETENZE IN MATERIA SANITARIA DALLO STATO
ALLE REGIONI PROSEGUE CON:

a. DPR 18/01/1978 N, 717

b. DPR 16/01/1973 N. 5

c. **DPR 24/07/1977, N. 616

www.infermiereonline.altervista.org

16) DOPO L'ISTITUZIONE DEL MINISTERO DELLA
SANITÀ, CON QUALE LEGGE SI PERVENNE ALLA
RIFORMA OSPEDALIERA?

a. **L. 12/02/1968, N. 132

b. LEGGE 348/1977

c. LEGGE 229/1999

17) E' AMMESSA LA PRESENZA DELLE ASSOCIAZIONI
VOLONTARIATO NELLE STRUTTURE DEL SSN?

a. NO, MAI

b. SI. SEMPRE

c. **SÌ, PREVIO ACCORDO CON L'AMMINISTRAZIONE DELLA
STRUTTURA

18) E' FATTO OBBLIGO ALLE AZIENDE SANITARIE DI RENDERE

PUBBLICI, ANNUALMENTE, I RISULTATI DELLE PROPRIE

ANALISI DEI DEI COSTI, DEI RENDIMENTI E DEI RISULTATI

PER CENTRI DI COSTO?
a. **SÌ
b. SI, SOLO IN CASO DI GRAVE DISAVANZO

c. NO

19) E' VERA L'AFFERMAZIONE CHE LE AZIENDE SANITARIE NON
HANNO PATRIMONIO PROPRIO?

a. SI
b. SÌ, IN QUANTO I BENI DI CUI DISPONE SONO DEL COMUNE

c. **NO

20) ENTRO QUALE TERMINE LE AZIENDE SANITARIE SONO
TENUTE A FORNIRE ALLA REGIONE ED AL MINISTERO
DELLA SALUTE I RENDICONTI TRIMESTRALI SULL'AVANZO
O DISAVANZO DI CASSA?

a. **ENTRO 30 GIORNI DALLA SCADENZA DEL TRIMESTRE

b. ENTRO 60 GIORNI DALLA SCADENZA DEL TRIMESTRE

c. ENTRO 90 GIORNI DALLA SCADENZA DEL TRIMESTRE

www.infermiereonline.altervista.org

21) ENTRO QUANTI GIORNI DALL'ADOZIONE DEL PIANO
SANITARIO NAZIONALE, LA REGIONE DEVE ADOTTARE IL
PIANO SANITARIO REGIONALE?

a. 90
b. 120
c. **150

22) GLI INFERMIERI PROFESSIONALI A QUALE RUOLO
APPARTENGONO?

a. TECNICO

b. **SANITARIO

c. PROFESSIONALE

www.infermiereonline.altervista.org

23) GLI IRCCS SONO:

a. PRESIDI OSPEDALIERI DELLE AUSL

b. **ENTI A RILEVANZA NAZIONALE DI ECCELLENZA E ALTA
SPECIALIZZAZIONE

c. ISTITUTI ACCREDITATI CON IL SSN

24) GLI OSPEDALI COSTITUITI IN AZIENDA OSPEDALIERA

AUTONOMA HANNO GLI STESSI ORGANI DELL'AUSL.

QUESTA AFFERMAZIONE È VERA?
a. NO

b. **SÌ
� IN PARTE, PERCHÉ L'AZIENDA OSPEDALIERA PREVEDE

ANCHE L'ORGANO DI INDIRIZZO
www.infermiereonline.altervista.org

25) GLI UFFICI DI SANITÀ MARITTIMA, AEREA E DI
FRONTIERA DIPENDONO:

a. DALLE AUSL
b. DALL'AGENZIA PER I SERVIZI SANITARI REGIONALI

c. **DAL MINISTERO DELLA SALUTE

26) I DECRETI LEGISLATIVI N. 229/1999 E 112/1998 HANNO
PREVISTO DIVERSI CASI IN CUI, NELL'AMBITO DELLE
FUNZIONI IN MATERIA SANITARIA CONSERVATE ALLO
STATO, È NECESSARIA L'INTESA CON:

a. L'AGENZIA PER I SERVIZI SANITARI REGIONALI

b. IL CONSIGLIO SUPERIORE DI SANITÀ
c. **LA CONFERENZA PERMANENTE STATO - REGIONI

27) LA MODIFICAZIONE DEL RAPPORTO DI IMPIEGO IN VIRTÙ
DELLA QUALE L’IMPIEGATO È DESTINATO A PRESTARE
SERVIZIO PRESSO UN’AMMINISTRAZIONE STATALE DIVERSA
DA QUELLA DI APPARTENENZA È CHIAMATA:

a. MOBILITÀ;

b. COMANDO;

c. ASPETTATIVA

28) I MEDICINALI ESENTI DA TICKET SONO INSERITI NELLA
FASCIA:

a. **A

b. B

c. C

29) I POLICLINICI UNIVERSITARI EROGANO:

a. ASSISTENZA DOMICILIARE

b. ASSISTENZA SOCIALE

c. **ASSISTENZA OSPEDALIERA

30) I POLICLINICI UNIVERSITARI, ACCANTO ALLA FUNZIONE
ASSISTENZIALE SANITARIA, SVOLGONO:

a. **UNA FUNZIONE DIDATTICA E DI RICERCA
b. SOLO FUNZIONE DIDATTICA

c. UNA FUNZIONE DIDATTICA, DI RICERCA, ASSISTENZA
DOMICILIARE, GUARDIA MEDICA

31) I PRESIDI OSPEDALIERI DELL'AUSL SONO DIRETTI:

a. DA UN DIRETTORE GENERALE

b. DAL COLLEGIO DI DIREZIONE

c. **DA UN DIRIGENTE MEDICO E DA UN DIRIGENTE
AMMINISTRATIVO

32) I PROVVEDIMENTI DI POLIZIA VETERINARIA SPETTANO ALLE
AZIENDE OSPEDALIERE?

a. SI

b. SOLO SE IN PROSSIMITÀ DI AZIENDE AGRICOLE

c. **NO

33) I SERVIZI IMMUNOTRASFUSIONALI SONO DETTI:

a. SIM

b. SERT

c. **SIT

www.infermiereonline.altervista.org

34) I SERVIZI PER LE TOSSICODIPENDENZE SONO DETTI:

a. SIT

b. **SERT

c. STD

35) IL BILANCIO DELLE AZIENDE OSPEDALIERE E DEI PRESIDI
OSPEDALIERI DEVE CHIUDERE IN PAREGGIO?

a. NO

b. SOLO QUELLO DEI PRESIDI OSPEDALIERI
� *SÌ

www.infermiereonline.altervista.org

36) IL COLLEGIO DI DIREZIONE:

a. È UN ORGANO DELLE AZIENDE OSPEDALIERE

b. È UN ORGANO ESCLUSIVO NELLA AUSL

c. **NON È UN ORGANO DELLE AZIENDE SANITARIE

37) IL COLLEGIO SINDACALE DI UN’AZIENDA OSPEDALIERA È:

a. UN UFFICIO CONSULTIVO DEL DIRETTORE GENERALE

b. UN ORGANO ISPETTIVO DELLA REGIONE
c. **UN ORGANO DELL’AZIENDA

38) IL COMMA 2 DELL'ART.1 DEL D. LGS. N. 502/1992 COME
MODIFICATO DALL'ART. 1 DEL D. LGS. N. 229/1999, AFFIDA AL
SSN L'OBIETTIVO DI:

a. TUTELARE LA MATERNITÀ, L'INFANZIA E LA SALUTE
MENTALE

b. SUPERARE GLI SQUILIBRI TERRITORIALI NELLE CONDIZIONI
SOCIO-SANITARIE DEL PAESE

c. **ASSICURARE I LIVELLI ESSENZIALI ED UNIFORMI DI
ASSISTENZA

39) IL CONCETTO DI AZIENDA SANITARIA INCLUDE:

a. AZIENDE UNITÀ SANITARIE LOCALI

b. **AZIENDE UNITÀ SANITARIE LOCALI ED AZIENDE
OSPEDALIERE

c. AZIENDE UNITÀ SANITARIE LOCALI, AZIENDE OSPEDALIERE
E PRESIDI OSPEDALIERI

40) IL CONSIGLIO SUPERORE DI SANITÀ È:
a. **UN ORGANO DI CONSULENZA TECNICO-SCIENTIFICA DEL

MINISTRO DELLA SALUTE

b. UN ORGANO TECNICO-SCIENTIFICO DEL SERVIZIO
SANITARIO NAZIONALE

c. L'ORGANO DI AUTOGOVERNO DEL MINISTERO DELLA
SALUTE

41) IL CONSIGLIO SUPERORE DI SANITÀ PUÒ ESPRIMERE PARERI
FACOLTATIVI?

a. NO
b. **SI, SOLO QUALORA LO RICHIEDA UNA REGIONE

c. SÌ, QUALORA LO RICHIEDA IL MINISTRO DELLA SALUTE

42) IL CONTRATTO DEL DIRETTORE GENERALE DI UN'AUSL PUÒ
ESSERE RISOLTO?

a. NO, SI DEVE ATTENDERE LA SCADENZA NATURALE DEL
CONTRATTO

b. SI, IN CASO DI PROCEDIMENTO PENALE

c. **SÌ, QUANDO RICORRANO GRAVI MOTIVI O LA GESTIONE
PRESENTI UNA SITUAZIONE DI GRAVE DISAVANZO O IN CASO DI
VIOLAZIONE DI LEGGI O DEL PRINCIPIO DI BUON ANDAMENTO ED
IMPARZIALITÀ DELL'AMMINISTRAZIONE

www.infermiereonline.altervista.org
43) IL CONTROLLO DEI COMITATI REGIONALI DI CONTROLLO

SUGLI ATTI DELLE AUSL È STATO ABOLITO:
a. CON LA LEGGE 833/1978

b. **CON LA LEGGE N. 412/1991

c. CON IL D.LGS 502/1992

44) IL DIRETTORE AMMINISTRATIVO È UN ORGANO DELL'AZIENDA
SANITARIA?

a. SI CON IL DIRETTORE SANITARIO

b. SI CON IL DIRETTORE GENERALE

c. **NO

45) IL DIRETTORE AMMINISTRATIVO ED IL COLLEGIO SINDACALE
SONO ORGANI DELL'AZIENDA SANITARIA?

a. SI IN UN’AZIENDA OSPEDALIERA UNIVERSITARIA

b. SI CON IL DIRETTORE GENERALE

c. **SOLO IL COLLEGIO SINDACALE

46) IL DIRETTORE AMMINISTRATIVO ED IL DIRETTORE SANITARIO
SONO ORGANI DELL'AZIENDA SANITARIA?

a. SI

b. SI CON IL DIRETTORE GENERALE

� **NO
www.infermiereonline.altervista.org

47) IL DIRETTORE GENERALE DELL'AUSL È:
a. L'ORGANO DI CONTROLLO DELL'AUSL

b. IL PRESIDENTE DEL COLLEGIO SINDACALE

c. **UN ORGANO DELL'AUSL

48) IL DIRETTORE GENERALE DI UNA AZIENDA SANITARIA DEVE
ESSERE LAUREATO:

a. IN DISCIPLINE GIURIDICHE

b. IN MEDICINAE CHIRURGIA

c. **IN QUALSIASI DISCIPLINA

49) IL DIRETTORE GENERALE È:
a. L'ORGANO DI CONTROLLO DELL'AUSL

b. IL PRESIDENTE DEL COLLEGIO SINDACALE
c. **IL RAPPRESENTANTE LEGALE DELL'AZIENDA SANITARIA

50) IL DIRETTORE GENERALE ED IL COLLEGIO SINDACALE
SONO:

a. **ORGANI DELL'AUSL

b. ORGANI DELLA AUSL CON IL COLLEGIO DI DIREZIONE

c. SOLO IL DIRETTORE GENERALE È ORGANO DELLA AUSL

51) IL DIRETTORE GENERALE, PRIMA DI ASSUMERE LE

DECISIONI, DEVE CHIEDERE IL PARERE DEL TRIBUNALE DEI

DIRITTI DEL MALATO?
a. SI
b. SI, IN CASO DI RECLAMI

c. **NO

52) IL DIRETTORE SANITARIO DI UN'AZIENDA SANITARIA DEVE
ESSERE LAUREATO:

a. IN DISCIPLINE GIURIDICHE ED ECONOMICHE

b. **IN MEDICINA E CHIRURGIA

c. IN QUALSIASI DISCIPLINA

53) IL DIRETTORE SANITARIO È UN ORGANO DELL'AZIENDA
SANITARIA?

a. SI, ASSIEME AL DIRETTORE GENERALE E AL DIRETTORE
AMMINISTRATIVO

b. SOLO NELLE AZIENDE OSPEDALIERE

c. **NO

54) IL DIRETTORE SANITARIO ED IL COLLEGIO DEI SANITARI SONO
ORGANI DELL'AZIENDA SANITARIA?

a. SI, ASSIEME AL DIRETTORE GENERALE E AL DIRETTORE
AMMINISTRATIVO

b. SOLO IL CONSIGLIO DEI SANITARI

c. **NO

55) IL DISTRETTO È:
a. UN'ARTICOLAZIONE OPERATIVA DELLA REGIONE

b. **UN'ARTICOLAZIONE ORGANIZZATIVO-FUNZIONALE
DELL'AUSL

c. IL TERRITORIO DELL'AUSL

56) IL DISTRETTO:
a. **GARANTISCE ASSISTENZA SPECIALISTICA

AMBULATORIALE, ATTIVITÀ O SERVIZI IN FAVORE DEGLI
ANZIANI, DEI DISABILI, DELLE PATOLOGIE DA HIV O IN FASE
TERMINALE, PREVENZIONE E CURA DELLE TOSSICODIPENDENZE,
CONSULTORI, ASSISTENZA DOMICILIARE

b. PROMUOVE AZIONI VOLTE AD INDIVIDUARE E

RIMUOVERE LE CAUSE DI NOCIVITÀ E MALATTIA DI ORIGINE

AMBIENTALE, UMANA ED ANIMALE

c. TUTTE LE PRECEDENTI

57) IL DPR 14/01/1972, N. 4 ED IL DPR 24/07/1977, N. 616 SONO
PROVVEDIMENTI CON CUI:

� SONO STATI DEFINITIVAMENTE ABOLITI GLI ENTI
MUTUALISTICI

� **SI È ATTUATO IL TRASFERIMENTO DI COMPETENZE IN
MATERIA SANITARIA DALLO STATO ALLE REGIONI

� È STATA DATA ATTUAZIONE ALLA C.D. RIFORMA
OSPEDALIERA

58) I CSM SONO:

a. **CENTRI DI SALUTE MENTALE

b. CENTRI SANITARI MILTARI

c. CONSULTORI SANITARI PER LA MATERNITÀ

59) IL MINISTRO DELLA SALUTE PRESIEDE L'AIFA?

a. SI
b. NO, TRANNE NELLA PRIMA RIUNIONE DEL CONSIGLIO DI

AMMINISTRAZIONE

c. **NO, MAI

60) IL MODELLO ORGANIZZATIVO TIPO DELL'AUSL PREVEDE:
a. **DISTRETTI DI BASE, DIPARTIMENTI DI PREVENZIONE E

PRESIDI OSPEDALIERI

b. PRESIDI OSPEDALIERI ED AZIENDE OSPEDALIERE

c. NESSUNA DELLE PRECEDENTI
www.infermiereonline.altervista.org

