

1

REPORT ATTIVITA’ VICE PRESIDENTE

Settembre 2021-Gennaio 2022

“Se vuoi costruire una barca, non radunare uomini per tagliare legna,

dividere i compiti e impartire ordini, ma insegna loro la nostalgia per il

mare vasto e infinito.”
(Antoine de Saint-Exupéry)

L’attività di Vicepresidente, nel corso del secondo ed ultimo quadrimestre di mandato ha raggiunto

maggiore definizione e completezza, articolandosi in complessità e trasversalità a livello

multidimensionale: istituzionale; politico e tecnico (sia sul piano interno che esterno); tecnico e

scientifico, soprattutto relativamente alla promozione e al riconoscimento della professione anche in

ambito formativo e multiprofessionale.

Riprendendo il report dello scorso mandato per me anche questi ultimi quattro “sono stati mesi

intensi, ricchi di impegni, di coinvolgimento e di sperimentazione, in cui è stato necessario garantire,

soprattutto in sinergia con le altre cariche dell’Ente e con alcuni consiglieri, un presidio costante e

una profonda messa in gioco personale sui numerosissimi fronti che si stavano aprendo, spesso anche

contemporaneamente”. Segnalo a tale proposito quanto la flessibilità e la disponibilità, unitamente

alla trasversalità, siano stati elementi di imprescindibile importanza per riuscire a portare a termine

tutte le attività e le incombenze che si aprivano su numerosi fronti. Parafrasando Omero, è più lieve

l’operare se è in molti condiviso e si mantiene la vision comune, ossia lavorare in gruppo per riuscire

a dare contenuto e fattiva sostanza agli impegni e alle responsabilità assunte dal momento

dell’elezione. Anche a dispetto e nonostante le varie vicissitudini organizzative che hanno segnato la

storia e l’esperienza di questo mandato nei suoi differenti cicli di vita.

2

A seguire evidenzio alcune attività estremamente significative in questi ultimi mesi di mandato.

- Partecipazione all’organizzazione dell’evento formativo “Mai più salute senza sociale”

Il convegno avrà luogo il 21 gennaio p.v. e, in continuità con quanto già illustrato nel precedente

report, rappresenta un tassello fondamentale attraverso cui dare continuità alla collaborazione in atto

con la Regione Piemonte e con tutti i più significativi stakeholders coinvolti nell’ambito

dell’integrazione socio-sanitaria. L’obiettivo principe è quello di stimolare la riflessione e il

confronto per poter fattivamente contribuire alla definizione di linee di indirizzo che saranno

fondamentali per continuare a partecipare attivamente al processo di costruzione del nuovo scenario

che si sta delineando sia a livello regionale, che nazionale. In questo complesso panorama emerge in

primo piano la necessità di governance e monitoraggio per la crescita e il riconoscimento della nostra

figura professionale in ambito sanitario, ove molto è già stato costruito pionieristicamente e

coraggiosamente negli anni passati e altrettanto è ancora da realizzare.

- Partecipazione a livello politico e tecnico all’audizione in Consiglio regionale su nuovi disegni di

legge per consultazioni on line

In questi quattro mesi ho avuto la possibilità di contribuire a realizzare la documentazione necessaria

all’audizione on line relative alle proposte di legge nn. 148 e 149 “Prevenzione, diagnosi e cura dei

Disturbi del comportamento Alimentare (dicasi anche DNA o DA)”, nonché misure di sostegno per

le famiglie coinvolte, e “Prevenzione e cura dei disturbi della nutrizione e dell’alimentazione e

sostegno ai pazienti e alle loro famiglie" – IV Commissione Regione Piemonte e alla proposta di

legge n. 136 “Disposizioni in materia di prevenzione e contrasto dei fenomeni di Hate speech”.

Questa attività non ricade soltanto sulle cariche dell’Ufficio di Presidenza, ma deve il più possibile

essere allargata all’intero consiglio e alla comunità professionale al fine di rendere fattivo e vitale un

modello di partecipazione e condivisione con la comunità professionale finalizzato alla condivisione,

alla riflessione, al confronto e alla messa in rete di saperi e conoscenze che accrescono il know how,

il riconoscimento, il senso di identità, comunità e appartenenza della nostra categoria professionale.

- Attività di presidio e monitoraggio dei rapporti con il Consiglio Territoriale di disciplina

Il rapporto di condivisione, confronto e scambio già attivato, è stato garantito anche in questi mesi

attraverso un monitoraggio e un raccordo costanti con il Presidente Daniela Barberis. L’incontro

avvenuto con il 26 ottobre 2021 è stato un importante tassello che ha permesso di potenziare

l’esistente circuito di collaborazione e riflessione, consentendo di rilanciare gli stimoli e le

suggestioni emerse nella costruzione di un rapporto sempre più sinergico e consapevole delle

3

complessità degli ingranaggi che costituiscono il delicato meccanismo dei due consigli e le loro

interconnessioni.

Ritengo auspicabile che nell’esercizio del monitoraggio e del presidio dei rapporti con il CTD

vengano ricomprese tutte le attività che attualmente sono in capo anche a differenti cariche, al fine di

costruire un univoco riferimento per i Consigli stessi e di semplificare e rendere più organici e fluidi

i rapporti e le relazioni tra i due organismi.

- Responsabile Unico della Prevenzione della Corruzione e della Trasparenza amministrativa,

Alla luce delle importanti novità introdotte in materia di semplificazione dalla delibera ANAC n. 777

del 24 novembre 2021- Proposte di semplificazione per l‘applicazione della normativa anticorruzione

e trasparenza agli ordini e collegi professionali, con la collaborazione del dott. Slavich e della dott.ssa

Scavone, si è proprio oggi predisposto il Piano triennale di prevenzione della corruzione della

trasparenza 2022-2024.

Anche in ragione delle considerazioni da noi portate, si sono raggiunti importanti obiettivi recepiti

dall’ANAC nella nuova normativa che semplificano e rendono più snelli gli adempimenti richiesti

agli Ordini territoriali.

Rimando alla lettura del piano per una approfondita conoscenza di quanto sopra sinteticamente

riportato.

Sono state inoltre mantenute le attività a me attribuite con l’assunzione dell’incarico a Vicepresidente

(monitoraggio del cronoprogramma relativo al POF; monitoraggio di mass e social media,

partecipazione alla visione della posta in arrivo e collaborazione - laddove necessaria e richiesta –

alla redazione di quella in uscita, costante raccordo e scambio con il Presidente e l’Ufficio di

Presidenza).

Riflessioni e considerazioni

La carica di Vicepresidente, come già precedentemente illustrato, richiede fluidità, flessibilità,

versatilità, trasversalità e capacità di adeguarsi in modo sintonico e sinergico alla complessità del

funzionamento dell’Ordine.

Le funzioni attribuite alla carica, a mio avviso, non sono pertanto sempre sovrapponibili e mutuabili

nel passaggio da una vicepresidenza ad un’altra. Esse possono mutare sulla base delle peculiari

caratteristiche del ciclo di vita del Consiglio, della sua organizzazione e del consigliere stesso

4

investito della carica. Tali funzioni devono sempre essere di sostegno e collaborazione in tutte le aree

che richiedono presidio e monitoraggio, in supporto del Presidente e del Consiglio stesso.

E’ pertanto di fondamentale importanza definire le attività, il ruolo e le funzioni anche sulla base delle

peculiari caratteristiche dell’organizzazione, essendo consapevoli che il contesto può essere mutevole

e richiedere degli aggiustamenti e dei cambiamenti anche in corso d’opera, nell’ambito di un processo

collettivo di co-costruzione di responsabilità.

Calendario impegni istituzionali e attività del Vice Presidente

Periodo di riferimento 01 settembre 2021 – 15 gennaio 2022

(le attività riportate non sono esaustive e non comprendono ovviamente il tempo dedicato alla

preparazione, alla predisposizione e all’attivazione di molte di esse)

 16 settembre 2021 (GoToMeeting) Gruppo organizzazione incontri territoriali 2021;

 18 settembre Coordinamento area nord (GoToMeeting)

 23 settembre 2021 (GoToMeeting) Ufficio di Presidenza

 25 settembre partecipazione in presenza al dibattito dell’incontro “Narrazioni di migrazioni:

tra mainstream e visioni alternative” presso il Sermig all’interno del Festival delle Migrazioni

 4 ottobre 2021 (GoToMeeting) Ufficio di Presidenza

 6 ottobre 2021 (GoToMeeting) Gruppo organizzazione incontri territoriali 2021

 9 ottobre 2021 Consiglio (in presenza)

 13 ottobre 2021 (GoToMeeting) Ufficio di Presidenza

 15 ottobre 2021 Incontro territoriale (GoToWebinar) Asti e Alessandria

 15 ottobre 2021 Incontro territoriale (GoToWebinar) Biella e Vercelli

 26 ottobre 2021 Incontro di raccordo con Consiglieri Disciplina

 26 ottobre 2021 (GoToMeeting) Ufficio di Presidenza

 27 ottobre 2021 Gruppo Sanità per realizzazione convegno “Mai più salute senza sociale”

 29 ottobre 2021 Incontro territoriale (GoToWebinar) Novara e VCO orario 10,00 – 13,00

 30 ottobre 2021 Incontro territoriale (GoToWebinar) Torino orario 10,00 – 13,00

 2 novembre 2021 incontro con collaboratori assistenti sociali esterni per realizzazione

convegno “Mai più salute senza sociale”

 3 novembre 2021 (GoToMeeting) Ufficio di Presidenza

 6 novembre 2021 incontro Gruppo sanità per organizzazione evento “Mai più salute senza

sociale”

 6 novembre 2021 Consiglio (in presenza)

5

 11 novembre 2021 (GoToMeeting) Ufficio di Presidenza

 26 novembre 2021 partecipazione in presenza presso l’Hotel Royal di Torino con una

relazione strutturata al convegno “Luoghi di lavoro liberi da violenza e molestie. Realtà,

valutazioni e strategie preventive” organizzato dalla società “Ecotarget”

 29 novembre 2021 partecipazione in modalità webinar al convegno organizzato

dall’Università di Torino dal titolo “La protezione internazionale per i minori stranieri non

accompagnati. Seminario on line per tutori volontari e professionisti del settore

socioassistenziale”

 6 dicembre 2021 (GoToMeeting) Ufficio di Presidenza

 11 dicembre 2021 Consiglio (in presenza)

 15 dicembre 2021 incontro con consigliera Bramante per preparazione documento relativo

alla consultazione promossa dalla Regione Piemonte sulla proposta di legge n. 136

“Disposizioni in materia di prevenzione e contrasto dei fenomeni di Hate speech”

 21 dicembre 2021 partecipazione in presenza al dibattito/cena successivo allo spettacolo

teatrale “Alice per adesso” realizzato dalla compagnia Tedacà nell’ambito della rassegna

“Babbo Natale è donna”

 22 dicembre 2021 Consiglio (GoToMeeting)

 4 gennaio 2021 partecipazione in presenza al dibattito successivo allo spettacolo teatrale

“Frida. Un nastro intorno alla bomba.” realizzato dalla compagnia Tedacà nell’ambito della

rassegna “Babbo Natale è donna”

 10 gennaio 2022 (GoToMeeting) Ufficio di Presidenza

 11 gennaio 2022 partecipazione alla formazione in modalità webinar realizzata da

“Legislazione Tecnica Area Formazione” denominata “Anticorruzione e Trasparenza–

Semplificazioni per Ordini professionali dopo la delibera ANAC 777/2021, tenuto dalla

dott.ssa Lancia

 11 gennaio 2022 incontro telefonico con dott.ssa Scavone per la predisposizione dei

documenti per piano triennale 2022-2024 Anticorruzione e trasparenza

 12 gennaio 2022 incontro con dott. Slavich e dott.ssa Scavone (GoToMeeting) per la

preparazione della documentazione per la predisposizione del Piano Triennale Anticorruzione

e Trasparenza 2022-2024

 15 gennaio 2022 Consiglio conclusivo mandato 2018-2022 in presenza

 21 gennaio 2022 partecipazione al convengo “Mai più salute senza sociale” come moderatore

della Tavola rotonda

6

Con questa immagine concludo il mio report e il mio “viaggio” all’interno di questa consiliatura in

compagnia degli altri consiglieri, con i quali abbiamo dato vita a un percorso professionalmente

stimolante e, proprio a partire dall’apparente paradosso della surreale aridità del paesaggio, auguro

vivamente al nuovo consiglio un buon inizio di avventura professionale all’insegna della vision

comune, del rispetto reciproco, dell’attenzione alla comunità professionale, della continuità, della

curiosità e dello slancio verso territori professionali già esplorati e presidiati e altri da scoprire e

conquistare.

Ringrazio i colleghi consiglieri uscenti ed entranti, augurando buon lavoro e buone nuove

esplorazioni a tutti noi.

Torino, 14 Gennaio 2022

La Vicepresidente

Sabrina Anzillotti

