

Medici nelle strutture pubbliche e private del Ssn

(dati elaborati dalla FpCgil Medici)

- Medici ospedalieri** 110.732 (1)
- Medici di famiglia** 45.536
- Medici di guardia medica** 11.564
- Specialisti ambulatoriali** 10.045
- Pediatri di libera scelta** 7.631
- Medici universitari** 6.467
- Medici a tempo determinato** 7.192 (2)
- Medici sanità privata** 23.502
- Medici strutture equiparate al pùbblico** 10.287
- Medici RIA ex art. 26** 4.432
- Specializzandi** circa 25.000 (3)
- Medici in formazione di medicina generale** circa 2.500 (3)
- Totale: 265.000** (3)

(1) (51,8% con una classe di età tra 50 e 59 anni) tra le maggiori specializzazioni: 10.962 anestesisti, 8.239 internisti, 7.243 chirurghi, 5.886 radiologi, 5.809 cardiologi, 5.306 psichiatri, 5.295 ginecologi, 4.372 pediatri, 4.218 ortopedici, 3.965 igienisti.

(2) 60% donne e ai quali aggiungere altri circa 3mila precari invisibili, cioè a gettone ad ore e con altri rapporti di lavoro atipici

(3) Stima Fp Cgil Medici