
1B

1

1. Ai sensi del codice deontologico dell’infermiere, l’infermiere, nel caso di un minore, nelle
scelte assistenziali...

1) non può fare nulla

2) garantisce il supporto e l’assistenza anche ai familiari

3) si adopera affinché sia presa in considerazione la sua opinione

3

2. Secondo il DGR 514/2009 e s.m.i., durante la mobilizzazione dei pazienti nelle SPCDA deve
essere assicurata, se previsto dal PAI,…

1) la presenza di un OSS

2) la presenza contemporanea di due OSS

3) la presenza di un OSS e di un animatore

2

3. Ai sensi del codice di comportamento di ASP Comuni Modenesi Area Nord Area Nord, quale
tra le alternative di risposta NON è una possibile multa che viene applicata al dipendente che
ha consentito la diffusione di notizie non vere, relative all’organizzazione, all’attività e ai
dipendenti che hanno arrecato pregiudizio all’immagine dell’ente?

1) La sospensione dal servizio

2) La privazione della retribuzione

3) Il licenziamento con preavviso

3

4. Ai sensi del codice deontologico dell’infermiere, come si comporta l’infermiere di fronte a
carenze o disservizi?

1) Provvede a darne comunicazione ai responsabili

2) Informa l’RSPP e il Datore di lavoro

3) Continua a svolgere il proprio lavoro nella modalità più efficiente

1

5. Secondo il DGR 514/2009 e s.m.i., nei servizi SPRA, l’acronimo RAA ha il significato di…

1) Referente Attività Autonome

2) Responsabile di nucleo per le Attività Assistenziali

3) Responsabile delle attività Assistenziali Auto tutelanti

3

6. Ai sensi del documento Informazione e Formazione di base sulla Sicurezza, quale tra le
seguenti alternative di risposta è un obbligo del lavoratore?

1) Partecipare ai programmi di formazione organizzati dal datore di lavoro

2) Ricevere informazioni e documentazione aziendale

3) Avvertire il responsabile dell’azienda dei rischi individuati nel corso della sua attività

1

7. Che cosa si intende con “natura giuridica” della cartella clinica?

1) Un atto pubblico di fede privilegiata con valore probatorio contrastabile

2) Un atto privato di fede privilegiata con valore probatorio incontrastabile

3) Un atto pubblico di fede privilegiata con valore probatorio incontrastabile

1

8. In quale caso l’Organo di revisione contabile è costituito da un revisore unico?

1) Nel caso in cui il volume di bilancio sia inferiore ai limiti dettati dalla normativa regionale

2) Nel caso in cui il volume di bilancio sia superiore ai limiti dettati dalla normativa regionale

3) Nel caso in cui il volume di bilancio sia mediamente superiore ai limiti dettati dalla normativa
regionale

1

9. Secondo la raccomandazione per la prevenzione della morte, coma o grave danno derivati da
errori in terapia farmacologica, quali tra le seguenti alternative di risposta NON è un farmaco
ad alto rischio?

1) Soluzioni di sodio e ferro

2) Soluzioni di potassio di cloruro

3) Agonisti adrenergici

1

1B

2

10. Ai sensi del DGR 514/2009 e s.m.i., secondo l’allegato “Elementi essenziali per il Programma
di miglioramento della qualità della vita e dell’assistenza alle persone con demenza”, risulta
essenziale per il monitoraggio dei trattamenti farmacologici…

1) la consulenza di un geriatra

2) la continuità delle visite del paziente dallo psichiatra

3) il raccordo con il MMG e il consultorio per le demenze

3

11. Ai sensi del documento Informazione e Formazione di base sulla Sicurezza, quale tra le
seguenti figure NON partecipa alla riunione periodica di prevenzione e protezione?

1) Il lavoratore

2) Il RSPP

3) Il RLS

1

12. Vi è responsabilità penale nella mancata compilazione della cartella clinica?

1) Sì, ed è sempre personale

2) No, è solamente civile

3) Solamente per il direttore sanitario e il direttore del servizio

1

13. Che cosa deve indicare il Piano programmatico per quanto riguarda la realizzazione degli
obiettivi da esso indicati?

1) La competenza di ogni servizio

2) L’autore degli obiettivi

3) Le risorse finanziarie ed economiche

3

14. Secondo la raccomandazione per la prevenzione della morte, coma o grave danno derivati da
errori in terapia farmacologica, l’inventario periodico dei farmaci è un’operazione necessaria
che i reparti devono compiere per ridurre la possibilità di errori?

1) Sì

2) No

3) Solamente i reparti di emergenza-urgenza

1

15. Ai sensi del DGR 514/2009 e s.m.i., quale tra le seguenti alternative di risposta NON è una
tipologia di utenza che viene inserita nelle strutture residenziali con gravissima disabilità
acquisita?

1) Gravissime cerebrolesioni

2) Gravissime mielolesioni

3) Gravissime demenze

3

16. Ai sensi del documento Informazione e Formazione di base sulla Sicurezza, l’affaticamento
mentale è considerato un rischio?

1) Si

2) No

3) Solamente per i medici

1

17. In quale modo l’infermiere stabilisce le attività ed il livello di autonomia dell’OSS?

1) Di volta in volta in relazione alla complessità assistenziale

2) Di volta in volta in relazione alla tipologia di colleghi in turno

3) Di volta in volta dopo essersi confrontato con il caposala

1

18. Ai sensi del DGR 514/2009 e s.m.i., secondo l’allegato relativo ai requisiti specifici per “Nuclei
dedicati alle demenze per assistenza residenziale temporanea”, qual è la durata della
permanenza degli ospiti?

1) Non oltre un mese

2) Non oltre sei mesi

2

1B

3

3) Non oltre dodici mesi

19. Ai sensi del documento Informazione e Formazione di base sulla Sicurezza, quale di queste
aree NON rientra nella categoria prevenzione?

1) Procedure

2) Formazione

3) Protezioni collettive

3

20. Che cosa si intende con il reato tipicamente professionale di omessa denuncia di un incaricato
di pubblico servizio?

1) Il pubblico ufficiale che omette o ritarda di denunciare all’Autorità un reato del quale abbia
avuto notizia nell’esercizio o a causa del servizio

2) Il pubblico ufficiale che indebitamente rifiuta un atto dell’ufficio che deve essere compiuto
senza ritardo

3) Il pubblico ufficiale che ricevendo o formando un atto nell’esercizio delle sue funzioni
attesta falsamente che un fatto è stato da lui compiuto o è avvenuto alla sua presenza

1

21. Da chi è amministrata l’azienda ASP?

1) Dal Presidente dell’Assemblea dei soci

2) Dal Sindaco

3) Dal Consiglio di Amministrazione

3

22. Secondo la raccomandazione sul corretto utilizzo delle soluzioni KCL, qual è la segnalazione di
allarme corretta che deve essere posta sul contenitore del liquido?

1) Agitare e somministrare a dosi di 5 ml ogni 20 minuti

2) Diluire prima della somministrazione: mortale se infuso non diluito

3) Conservare lontano altri liquidi; da predisporre su prescrizione medica

2

23. Ai sensi del DGR 514/2009 s.m.i., esiste un processo documentato per lo sviluppo di azioni
preventive e di miglioramento, derivanti dall’utilizzo dei dati di analisi dei reclami e
segnalazioni e dei risultati delle valutazioni della soddisfazione, espresse dagli utenti, dai
familiari e dagli operatori?

1) Si

2) No

3) Solamente in strutture che hanno avuto reclami a seguito di decesso

1

24. Ai sensi del codice di comportamento ASP Comuni Modenesi Area Nord, in quale documento
sono contenuti gli standard di qualità e di quantità fissati dall’amministrazione?

1) Nel codice etico

2) Nella carta dei servizi

3) Nell’organigramma

2

25. Ai sensi del codice deontologico dell’infermiere, l’infermiere conosce il progetto diagnostico-
terapeutico dell’assistito?

1) No

2) Si

3) Solo se svolge la funzione domiciliare

3

26. Quale fra le alternative proposte NON è una mansione del Responsabile di nucleo delle
attività assistenziali?

1) Promuovere la qualità di vita ed il benessere complessivo degli utenti in strutture o al
domicilio

2) Coordinare le attività degli OSS che operano nell’unità organizzativa/nucleo di competenza

3) Assicurare la qualità della vita ed il benessere complessivo degli utenti dal punto di vista bio-
psico-sociale

3

1B

4

27. Ai sensi del codice di comportamento di ASP Comuni Modenesi Area Nord, nel caso in cui vi
sia il mancato rispetto degli obblighi di trasparenza amministrativa da parte del dipendente,
qual è la pena minima che l’amministrazione può applicare?

1) Il rimprovero scritto

2) Una multa pari a 2 ore di servizio

3) Il licenziamento

1

28. Quanto dura in carica il Consiglio di Amministrazione?

1) Due anni

2) Tre anni

3) Cinque anni

3

29. Secondo la raccomandazione sul corretto utilizzo delle soluzioni contenenti K, in fase di
somministrazione al paziente, quale figura controlla l’identificazione del paziente e la
corretta velocità di infusione?

1) L’infermiere della farmacia

2) Il capo sala

3) Il secondo operatore

3

30. Ai sensi del DGR 514/2009 e s.m.i., i requisiti per l’accreditamento sono organizzati in…

1) requisiti generali e specifici

2) requisiti autonomi e collettivi

3) requisiti morali ed etici

1

31. Ai sensi del codice di comportamento ASP Comuni Modenesi Area Nord, il dipendente può
usare a fini privati le informazioni di cui dispone per ragioni di ufficio?

1) No

2) Si, se riguarda i propri famigliari

3) Solo previo consenso del dirigente

1

32. Ai sensi del codice deontologico dell’infermiere, l’infermiere è…

1) il professionista sanitario responsabile dell’assistenza infermieristica

2) il tecnico sanitario responsabile dell’assistenza infermieristica

3) la figura sociale responsabile dell’assistenza infermieristica

1

33. Ai sensi del DGR 514/2009 e s.m.i., chi diffonde la Carta dei Servizi?

1) Il Comune

2) Il personale sanitario

3) Il soggetto gestore

3

34. Ai sensi del codice di comportamento ASP Comuni Modenesi Area Nord, che cosa deve fare un
dipendente che voglia assumere un altro incarico extra-lavorativo?

1) Informare il suo Dirigente

2) Richiedere preventivamente l’autorizzazione

3) Comunicare tramite pec mail dell’avvenuta circostanza

2

35. L’Assemblea dei soci è un organo permanente dell’Azienda?

1) No, è eleggibile ogni 5 anni

2) Si

3) Si, a meno che la rappresentanza politica non decida sia rinnovabile

2

36. Quale sostanza, se somministrata a livello endovenoso in modo inappropriato, può causare
effetti letali?

1) Cloruro di magnesio

2) Potassio e magnesio

3

1B

5

3) Cloruro di potassio

37. Ai sensi del codice deontologico dell’infermiere, le azioni dell’infermiere volte al bene
dell’assistito, soprattutto in situazione di disabilità, a che cosa mirano?

1) Alla soddisfazione dei familiari

2) Al raggiungimento degli obiettivi degli standard proposti dalle linee guida

3) Alla maggiore autonomia possibile

3

38. Ai sensi del DGR 514/2009 e s.m.i., la procedura di definizione e adeguamento del PAI per gli
anziani deve essere…

1) bimestrale

2) semestrale

3) annuale

2

39. Ai sensi del codice di comportamento ASP Comuni Modenesi Area Nord, il dipendente deve
assicurare l’adempimento degli obblighi di trasparenza?

1) No, è una prerogativa del responsabile dell’ufficio

2) No, salvo alcune eccezioni

3) Si

3

40. Ai sensi del codice deontologico dell’infermiere, quali sono gli strumenti attraverso i quali
l’infermiere aggiorna saperi e competenze?

1) La formazione permanente, la riflessione critica sull’esperienza e la ricerca

2) La ricerca e le attività extra-istituzionali che può praticare

3) La riflessione relativa alla casistica del proprio reparto

1

