

Breve sintesi di alcuni passaggi importanti dell'attività del CONSIGLIO DIRETTIVO

EVENTO: ENPAPI: LA CASSA DI PREVIDENZA E ASSISTENZA valide ragioni per conoscerla meglio

17 SETTEMBRE 2009

✱ IL RUOLO DEL COLLEGIO IPASVI PER LA TUTELA DELLA PROFESSIONE E IN PARTICOLARE DELLA LIBERA PROFESSIONE, RAPPORTI CON LA CASSA DI PREVIDENZA E ASSISTENZA

✱ IL COLLEGIO

✱ IL CONSIGLIO DIRETTIVO E SUE ATTIBUZIONI

✱ GLI IMPEGNI ASSUNTI DA QUESTO NUOVO CONSIGLIO

✱ I SERVIZI A DISPOSIZIONE DEGLI INFERMIERI

✱ RAPPORTI CON GLI ENTI

✱ SITO WEB

CONSIGLIERA COLLEGIO IPASVI BS
COORDINATORE COMMISSIONE LIBERA PROFESSIONE
GIOVANNA BERTOGLIO

✱ IL COLLEGIO PROFESSIONALE

I Collegi provinciali sono enti di diritto pubblico non economici, istituiti e regolamentati da apposite leggi (Dlcp 233/46 e Dpr 221/50).

I Collegi /Ordini professionali sono organi di autogoverno di una categoria professionale, istituiti con legge dello Stato

Collegio dal latino "collegium": **unione di colleghi**, adunanza, corporazione

Lo Stato ha attribuito rilevanza agli interessi dei gruppi professionali, attribuendo all'ordine professionale:

- **La tutela** interna ed esterna
- **Il decoro/prestigio** della professione stessa
- **La rappresentanza**
- **Potere disciplinare**

La prima è la **tutela del cittadino/utente** che ha il diritto, sancito dalla Costituzione, di ricevere prestazioni sanitarie da **personale qualificato**, in possesso di uno specifico titolo abilitante, senza pendenze rilevanti con la giustizia e con la necessaria competenza.

La seconda finalità è rivolta agli **infermieri iscritti all'Albo** che il Collegio è tenuto a tutelare nella loro professionalità, esercitando il potere disciplinare, contrastando l'abusivismo, vigilando sul rispetto del Codice deontologico e del Nomenclatore Tariffario, favorendo la crescita culturale degli iscritti, garantendo l'informazione, offrendo servizi di supporto per un corretto esercizio professionale.

Quindi lo Stato delega al Collegio la funzione di tutela sia interna che esterna.

Premesso che il Collegio si sostanzia di fatto in un insieme/in una unione di colleghi la conseguenza logica è che la **tutela** della nostra professione coinvolge tutti noi.

A maggior ragione nell'esercizio della Libera Professione, coloro ai quali è affidata la tutela dell'esercizio libero professionale sono in **primis i colleghi libero professionisti**. Dobbiamo essere consapevoli e riconoscere che: "**ciò la professione è affar nostro**" ci riguarda, dipende da **Noi** !

Se saremo convinti di questo, allora metteremo in campo comportamenti corretti, consoni ad un agire da professionisti, sapremo quando accettare e quando rifiutare un intervento/contratto, sapremo decidere per chi e con chi esercitare la professione. **Decidere di collaborare con colleghi con i quali instauriamo rapporti paritari e di crescita professionale, è sicuramente molto diverso dall'offrirsi quale forza lavoro al basso costo per chiunque. In qualsiasi organizzazione decidiamo di inserirci ricordiamoci che la differenza sostanziale nell'assistenza dipende da noi, il DM settembre 1994 Profilo dell'infermiere recita: l'infermiere è il responsabile dell'assistenza infermieristica in generale Sovente si sente dire" ma cosa fa il Collegio per noi ?", la risposta è sempre uguale : cosa fanno gli infermieri per la loro Professione?**

✱IL CONSIGLIO DIRETTIVO

E' l'organo di governo del Collegio, si rinnova ogni triennio attraverso una consultazione elettorale di tutti gli iscritti.

Organi del Consiglio: **Presidente**

Vicepresidente

Segretario

Tesoriere

Consiglieri

I revisori dei conti

ATTRIBUZIONI DEL CONSIGLIO DIRETTIVO

- Compilare e tenere l'Albo dell'Ordine o Collegio e pubblicarlo all'inizio dell'anno;
- Vigilare alla conservazione del decoro o della indipendenza dell'Ordine / Collegio;
- Designare i rappresentanti dell'Ordine / Collegio presso commissioni, enti ed organizzazioni;
- Promuovere e favorire tutte le iniziative tese a facilitare il progresso culturale degli iscritti;
- Esercitare il potere disciplinare nei confronti dei professionisti iscritti nell'albo
- **Interporsi, se richiesto**, nelle controversie fra sanitario e sanitario, fra sanitario e persona o enti a favore dei quali il professionista abbia prestato o presti la propria opera professionale per ragioni di spese, di onorari o per altre questioni inerenti l'esercizio professionale, agevolando la conciliazione delle parti.
- **Rappresentanza degli iscritti**
- **Collaborare con autorità/enti locali e nazionali**

✱ I SERVIZI A DISPOSIZIONE DEGLI INFERMIERI

Il Consiglio Direttivo quale organo di rappresentanza e tutela della professione ha messo in campo i seguenti interventi:

✱ ASCOLTO/ COLLOQUI

✱ disponibilità telefonica per richiesta di interventi, chiarimenti, segnalazioni, dubbi ..

✱ disponibilità a colloqui individuali su appuntamento

Questi colloqui sono principalmente incentrati su temi quali :

- infermieri che chiedono informazioni in merito alla Libera professione perché vogliono valutare la possibilità/convenienza di intraprendere questa attività,
- informazione sulle possibili modalità consentite di esercitare e le specifiche delle stesse
- altri, sono richieste di aiuto su come applicare al meglio il nomenclatore Tariffario, come tariffare più prestazioni o come stilare una " fattura",
- altri, come fare operativamente ad iniziare l'attività, come cercare il lavoro e dove cercarlo
- come procedere nelle comunicazioni alla CASSA ENPAPI
- come procedere nella sottoscrizione dell'assicurazione R.C. (il rischio civile "Willis)
- altri incontri sono richiesti per segnalare scorrettezze e/o difficoltà, abusi da parte di colleghi, Studi, Coop o altri enti

✱ disponibilità a colloqui con gruppi di professionisti e non, per problematiche varie non solo riguardanti l'esercizio libero professionale .

- chiarimenti rispetto a carichi di lavoro, piante organiche, affidamento di prestazioni improprie, contestazioni con enti
- difficoltà gestionali e di rapporti all'interno dello Studio associato,
- difficoltà rispetto a Convenzioni/Gare d'appalto,(contatti con Direttori Sanitari di RSA, ambulatori, Assessori comunali).
- dubbi espressi da alcuni enti sulla validità di affidamento ad organizzazioni infermieristiche di incarichi professionali,
- Enti che chiedono chiarimenti in merito all'applicazione del Nomenclatore Tariffario

✱ CONSULENZE

Effettuate su richieste scritte pervenute da professionisti o istituzioni alle quali è data risposta scritta da parte del Presidente previo, laddove è necessario, parere del consulente fiscale , legale, della Federazione o ancora da parte di professionisti infermieri esperti nello specifico. I pareri espressi dai consulenti rispetto ad alcune problematiche sono pubblicati sul sito affinché siano a disposizione di tutti.

✳ VALUTAZIONE, CONTROLLO, AUTORIZZAZIONI DI DOCUMENTI

- Statuti e Atti costitutivi presentati da Studi Associati e Cooperative sociali, dopo il ricevimento sono inviati al consulente per la verifica della loro validità, verifica che non contengano clausole vessatorie o altre limitazioni nei confronti degli associati, controllo da parte della commissione della parte professionale, poi presentazione della richiesta in Consiglio per la deliberazione.
- Controllo della necessaria documentazione dei singoli professionisti che iniziano l'attività (copia del documento fiscale, dati anagrafici, ambito di intervento, liberatoria sulla Privacy)
- Presa visione di ogni ingresso o dimissione dei professionisti dalle strutture infermieristiche (gli Studi e le Coop sono tenute a segnalare ogni nuovo associato e ogni dimissione), qualche volta da questi controlli si evince che alcuni infermieri sono onnipresenti, vale a dire compaiono in più organizzazioni, altri sono del tutto invisibili altri ancora non sono iscritti in alcun Collegio!!
- *Richiesta e sollecitazioni trimestrali da parte della segreteria del Collegio per l'aggiornamento dei dati: vorrei ricordare ai colleghi che la segreteria impiega molto tempo per questa attività, mentre sarebbe opportuno che ognuno di noi si adoperi in tempo utile e adempia a questo impegno che è atto dovuto*
- Avere una mappa dei professionisti serve per controllare che tutti siano iscritti, che ci siano permessi di soggiorno in regola per gli inf. Stranieri, *permette di avere un elenco aggiornato e renderlo pubblico*
- Valutazione delle richieste di " Pubblicità sanitaria" e rilascio del " Nulla Osta" come previsto per legge.

✳ ELENCO LIBERI PROFESSIONISTI

- Il Consiglio è impegnato a mantenere aggiornato l'Elenco di Liberi professionisti istituito nel nostro Collegio dal 1995, **per questa attività pubblicistica e di mappatura dei professionisti abbiamo necessariamente bisogno della vostra collaborazione. E' tutt'ora in corso un elaborazione dati con un nuovo programma che ci permetta l'archiviazione di dati storici. A fine settembre pensiamo di effettuare la pubblicazione dell'elenco con i dati attuali. Nei prossimi mesi si procederà ad una nuova mappatura degli esercenti la libera professione inviando ad ognuno di Voi una scheda di aggiornamento dati e conseguente richiesta di disponibilità a collaborare**

Importanza e finalità dell'elenco degli infermieri esercenti la libera professione :

- Censire coloro che esercitano la libera professione e valutare che abbiano i requisiti richiesti a norma di legge
- Comunicazione nominativi alla Cassa ENPAPI (Cassa di Previdenza), la stessa ha facoltà di procedere a controlli incrociati con richiesta dati ai vari enti
- Dare evidenza ai cittadini degli esercenti la L.P
- Dare evidenza agli Enti assistenziali affinché conoscano e affidino incarichi professionali alle strutture associative, ai singoli infermieri che sono notificati e riconosciuti dal Collegio IPASVI (è facile dire che mancano gli infermieri nell'ambito della lib. Prof., la verità sovente è, che non tutti i professionisti per fortuna, si prestano oltre i limiti della legalità e liceità)
- Contrastare le società di caporalato
- Stimolare Studi e Coop. ad una maggior trasparenza e visibilità della compagine associativa
- La pubblicazione dell'elenco permette a tutti Noi e al mondo esterno una visione più completa dell'esercizio libero professionale nel suo insieme (quanti siamo, dove siamo impegnati, dove ci possono reperire e quindi non solo infermieri in regime di dipendenza da enti pubblici e privati ma anche Studi Associati infermieristici, coop sociali, infermieri autonomi.

✳ ACCOGLIMENTO/VALUTAZIONE SEGNALAZIONI PERVENUTE

- In merito alle segnalazioni ricordo a Noi tutti che il Collegio è obbligato ad intervenire se c'è una segnalazione
- E' attraverso le segnalazioni che il Consiglio può meglio conoscere ciò che realmente accade sul territorio e nei luoghi di esercizio infermieristico
- La segnalazione scritta da luogo alla presa visione di ciò che è segnalato, si effettua un minimo di indagine laddove è possibile o si richiede l'intervento agli organi a ciò preposti, poi il caso è presentato al Consiglio il quale decide se archiviare, se sussistono gli estremi per procedere all'apertura dell'istruttoria", alla quale segue un iter complesso che può portare all'applicazione di sanzioni. In tutti i passaggi siamo supportati dai consulenti fiscale e legale e da esperti della professione.

In merito alle segnalazioni che ci pervengono possiamo affermare che in maggior parte sono relative a:

- intermediazione di manodopera
- rapporti poco trasparenti all'interno degli Studi associati e Coop.
- Mancato pagamento di compensi dovuti
- Sottoscrizione di contratti che poco hanno a che fare con l'esercizio professionale
- Reclutamento e avviamento di infermieri stranieri qualche volta senza i titoli necessari, senza iscrizione all'albo e con enormi difficoltà di conoscenza della lingua italiana
- Pubblicità relativa ad offerte di assistenza infermieristica con volantini; alcune volte questi personaggi sono tutto tranne infermieri
- Segnalazioni di strutture sconosciute al Collegio

✳ RAPPORTI DEL COLLEGIO CON LE AUTORITÀ COMPETENTI

- Alla richiesta degli enti di verifica iscrizione all'Albo di un professionista, si attesta o si da smentita in caso di mancato riscontro
- In relazione al controllo dell'esercizio libero professionale il Collegio procede ad Indagine conoscitiva periodica presso strutture private e pubbliche, alle quali si chiedono dati inerenti a contratti di collaborazioni professionali in essere, quali strutture e quali i professionisti impiegati. Questa indagine è estremamente impegnativa poiché non sempre le strutture forniscono subito le informazioni richieste e ciò comporta il rinvio di lettere, telefonate e chiarimenti, contestazioni. *Al Collegio è delegata da parte dello Stato la tutela di un interesse pubblico rilevante qual è la salute del cittadino e l'esercizio professionale infermieristico, di conseguenza gli Enti sono tenuti a fornirci i dati che Il Collegio richiede, diversamente come potremmo effettuare l'attività di tutela dei professionisti (nel merito è già stato sentito il Garante).*
- *Dagli Enti arrivano anche richieste di chiarimenti o consigli in merito all'applicazione delle tariffe, alla possibilità o dubbi di instaurare rapporti con Studi associati, singoli professionisti, alla tipologia di contratto da adottare...*

Il Collegio è sempre più impegnato ad una maggior visibilità della professione e dei professionisti, ad instaurare rapporti di collaborazione con altre professioni affini e/o con istituzioni rappresentanti dei diritti del Cittadino: TRIBUNALE DEL MALATO, commissione ETICA, commissione per le " PARI OPPORTUNITÀ; commissione per la "TUTELA DELLA DONNA"

✳ RAPPORTI CON ENPAPI (Cassa di Previdenza e Assistenza degli Infermieri)

- Il Collegio ha rapporti costanti con la Nostra Cassa consapevoli dell'importanza di questa struttura che rafforza e aumenta la visibilità, la tutela previdenziale della nostra professione.

- La segreteria fornisce periodicamente i nominativi dei professionisti alla Cassa, ora esiste una “ Password” per accedere direttamente al loro elenco, in tal modo la verifica è immediata.
- Il Collegio, attraverso la commissione per la libera professione, interviene a supporto nei casi in cui i professionisti abbiano particolari difficoltà a risolvere le loro problematiche con la Cassa.
- In caso di richiesta scritta ci si attiva in particolar modo quando il Collega o famigliari segnalino situazioni molto gravi di disabilità, malattia, disagio, facendoci da tramite con i responsabili della Cassa affinché siano attivati gli interventi a sostegno, al più presto.
- **Bisogna riconoscere che in questi ultimi anni la Cassa ha fatto notevoli progressi nella organizzazione e erogazione dei servizi agli iscritti, siano essi servizi di tipo amministrativo che economico.**
- **I rapporti con la Cassa Enpapi sono agevolati anche al fatto che un Consigliere del Collegio di Bs è membro del Consiglio di Indirizzo della Cassa.**

✳ RAPPORTI CON ISPETTORATO DEL LAVORO, INPS, NAS

- Con questi enti si collabora in particolare in merito a diatribe riferite a contratti di lavoro, esercizio libero professionale e sue modalità (sovente l'Infermiere come professionista è poco conosciuto o scambiato con qualsiasi altro operatore)

IL Presidente segnala agli organi competenti, ASL ufficio accreditamento, Ospedali e Cliniche, Procure della Repubblica..., comunicazioni quali l'iscrizione, il trasferimento, la cancellazione, in particolare dei liberi professionisti “morosi” e le sanzioni applicate.

Il Collegio si impegna costantemente per la visibilità della professione ed è attento ad articoli di stampa che riguardano gli infermieri, o pubblicazioni inerenti particolari tematiche di interesse pubblico oltre che di professione. Il Presidente e la vice Presidente non mancano occasione per informare/ ricordare pubblicamente il ruolo, le competenze dell'infermiere, gli ambiti di intervento, sempre nella legalità e rispetto della normativa vigente ma, anche proponendo nuovi ambiti di collaborazione che siano risposta ai problemi importanti della persona la quale, rimane sempre il centro delle nostre attenzioni e la missione propria dell'Infermiere.

✳ SITO WEB:

- Il sito ha una veste nuova e anche se ancora non è completato, credo che sia stato fornito uno strumento valido in più ai Colleghi.
- E' questa un attività pubblicistica istituzionale di grande visibilità, informazione, verifica, controllo da parte di professionisti e con ciò si vuole ulteriormente tutelare coloro che hanno titolo per esercitare rendendoci maggiormente visibili e informati.
- sempre sul sito si è proceduto alla pubblicazione del Nomenclatore Tariffario Provinciale rivisto nel dicembre 2008
- Presto sarà pubblicato l'elenco dei liberi professionisti
- è pubblicata una vasta gamma di articoli, risposte ai quesiti posti dagli infermieri
- altro aspetto rilevante, si trova la normativa più importante inerente e di interesse della nostra professione e non solo

LE “PUBBLICHE” RELAZIONI

COSA ALTRO TROVATE AL COLLEGIO ?

UNA RISPOSTA CERTA,
SE NON C' E' ,VI AIUTIAMO HA TROVARLA
ATTIVITA' DI SEGRETERIA
CONSULTAZIONE RIVISTE
FORMAZIONE/AGGIORNAMENTO
PARTECIPAZIONE A COMMISSIONI !!!!!!!
POSSIBILITA' DI PUBBLICAZIONE ARTICOLI

PENSIERO CONCLUSIVO

*** IL CONSIGLIO DIRETTIVO PUÒ FARE MOLTO MA, NON È ONNIPOTENTE , SOLO SE C'È LA VOSTRA
PARTECIPAZIONE E COLLABORAZIONE SI COSTRUISCE UN FUTURO MIGLIORE**

*** LA MOGGIOR TUTELA PASSA SOLO ATTRAVERSO SCELTE E COMPORTAMENTI INDIVIDUALI E COLLETTIVI**

*** CAMBIARE LE COSE COMPORTA IN PRIMO LUOGO, MODIFICARE SÉ STESSI, E LA
CHIAVE DI VOLTA DEL CAMBIAMENTO SI CHIAMA RESPONSABILITA' E PARTE CIPAZIONE**

NOI CI SIAMO

GRAZIE