

**ORDINE DEI MEDICI CHIRURGHI E DEGLI ODONTOIATRI DELLA PROVINCIA DI PADOVA
VERBALE DELLA ASSEMBLEA ORDINARIA ANNUALE DEGLI ISCRITTI**

15 APRILE 2021

Giovedì 15 aprile 2021 alle ore 2030, si è riunita, in seconda convocazione, in modalità telematica, sotto la Presidenza del Dott. Domenico Maria Crisarà, l'Assemblea Ordinaria Annuale degli Iscritti, come da avviso di convocazione pubblicato sul Bollettino Ufficiale News dell'Ordine n. 1 del 12 marzo 2021 – inviato a tutti gli Iscritti – per discutere il seguente

ORDINE DEL GIORNO

1. Relazione del Presidente dell'Ordine;
2. Relazione del Presidente della Commissione iscritti all'Albo degli Odontoiatri;
3. Relazione del Tesoriere dell'Ordine e del Presidente del Collegio dei Revisori dei Conti sul Conto Consuntivo 2020;
4. Approvazione del Conto Consuntivo 2020;
5. Approvazione variazioni di Bilancio di Previsione 2021;
6. Aggiornamento acquisizione nuovi spazi per attività istituzionali ed eventuali provvedimenti;
7. Varie ed eventuali.

In apertura di seduta il Presidente Dott. Domenico Maria Crisarà comunica che la riunione assembleare di prima convocazione delle ore 8,30 di mercoledì 14 aprile 2021 è andata deserta come risulta dal relativo verbale.

Il Segretario Dott. Giacomo Sarzo prende atto del numero dei presenti sulla piattaforma: i Colleghi presenti sono n. 33 più 18 deleghe con un totale di 51 Colleghi rappresentati. Comunica, quindi, ai presenti che è stato raggiunto il numero legale previsto dall'art. 24 DPR 221/1950 per la validità dell'Assemblea in seconda convocazione.

Il Presidente dichiara dunque aperta l'Assemblea e dà inizio ai lavori.

1) Relazione del Presidente dell'Ordine

Il Presidente rivolge un cordiale saluto a tutti gli Iscritti presenti.

Rivolge un cordiale saluto al Presidente del Collegio dei Revisori Dott. Andrea Albanese ed al Consulente fiscale Dott. Luigi Barzazi ringraziandoli per il grande lavoro svolto in brevissimo tempo dall'inizio recente dell'assunzione dei relativi incarichi ad oggi per poter presentare all'Assemblea i provvedimenti fondamentali riguardanti la gestione finanziaria dell'istituzione Ordine. Il lavoro è stato reso possibile anche grazie alla dedizione e competenza del personale dipendente che ha lavorato con lodevole abnegazione ed impegno per fornire i documenti necessari al Dott. Albanese ed al Dott. Barzazi per la loro azione. Ricorda che in base alla recente normativa il Presidente del Collegio dei Revisori non è più un iscritto all'Ordine ma un libero professionista esperto, con adeguati requisiti.

La serenità derivante dalla consapevolezza che la parte della vita finanziaria dell'Ente è garantita dalla azione di liberi professionisti competenti dà spazio affinché tutta l'azione dell'Ordine sia dedicata alla sua finalità fondamentale costituita dal rilancio della Professione. L'Ordine non è il luogo nel quale si rilasciano i certificati di iscrizione agli Albi ma il luogo di sintesi del Professione.

Quindi si sente l'esigenza che l'istituzione sia la sede nella quale i medici e gli odontoiatri si incontrino per affrontare i problemi della professione e della medicina nella società, la sede nella quale i giovani laureati trovino riscontro alla loro identità professionale in una professione umana ed umanistica.

Per realizzare al meglio tutto questo è necessaria la disponibilità di personale serio e preparato, così come in realtà si è trovato fin dall'inizio di questa Consigliatura entrata in carica il 1° gennaio. Si è subito riscontrata la necessità di completare l'organico del personale con la figura di un Direttore, così come è negli altri grandi Ordini, oggi più che mai per la necessità di avvalersi della presenza di un Dirigente responsabile cui per legge vengono affidati compiti dalle nuove normative disciplinanti l'azione degli Enti Pubblici. Alcuni di tali compiti vengono oggi svolti per necessità da componenti del Consiglio o da Consulenti liberi professionisti.

Ma occorre garantire la continuità: i Consigli Direttivi cambiano, il personale garantisce la continuità dell'azione amministrativa dell'Ente.

Ma qualsiasi iniziativa necessita della verifica della sostenibilità economica.

Il Presidente dei Revisori ed il Consulente fiscale, unitamente al Tesoriere hanno effettuato una ricognizione della disponibilità per poter sostenere le iniziative, prima fra tutte l'assunzione di un Direttore e così si è riscontrato che quando nella precedente Consigliatura si è decisa una riduzione della quota annuale di iscrizione (praticamente unica entrata nel bilancio dell'Ordine) non sono state opportunamente valutate le conseguenze di tale scelta. Questa scelta porta automaticamente alla chiusura di ogni iniziativa che comporti una spesa a carico del bilancio del 2021. In conseguenza di ciò si rende necessario provvedere, come suggerito dai Tecnici, ad un riallineamento della quota annuale di iscrizione, decisione, questa, che porterà effetti solo a partire dal 1 gennaio 2022, cioè con la previsione del bilancio del prossimo anno.

Peraltro è stata anche segnalata la necessità di riallineare alcune previsioni del bilancio di quest'anno come il Tesoriere riferirà.

2) Relazione del Presidente della Commissione iscritti all'Albo degli Odontoiatri

Il Dott. Ferruccio Berto Presidente della Commissione Albo Odontoiatri, rivolto un cordiale saluto a tutti i presenti, svolge, come previsto dall'ordine del giorno, la relazione che viene allegata a verbale **sub 1).**

Conclusa la relazione, fa presente di doversi assentare per partecipare ad altro incontro non rinviabile.

Il Presidente ringrazia il Dott. Berto e dà la parola al Tesoriere Dott. Giovanni Guastella per la relazione sul Conto Consuntivo 2020.

A questo punto sono presenti sulla piattaforma 32 Colleghi con 23 deleghe, per un totale di 55 Colleghi rappresentati.

3) Relazione del Tesoriere dell'Ordine e del Presidente del Collegio dei Revisori sul Conto Consuntivo 2020

4) Approvazione del Conto Consuntivo 2020

Ha la parola il Tesoriere Dott. Giovanni Guastella per la relazione sul Conto Consuntivo dell'esercizio 2020, testo approvato all'unanimità dal Consiglio Direttivo con deliberazione n. 95 del 13 aprile 2021 ad oggetto "Rendiconto Consuntivo 2020. Proposta per L'Assemblea".

Il Dott. Guastella si associa a quanto detto dal Presidente in merito del personale dell'Ordine per il notevole impegno posto nel fornire quanto necessario per la valutazione effettuata dal Dott. Barzazi anche con l'apporto della Dott.ssa Cristina Rigato, Consulente fiscale fino al 28 febbraio 2021.

Esprime un particolare ringraziamento al Presidente del Collegio dei Revisori Dott. Albanese per la fondamentale azione di chiarimento dell'intera situazione economico finanziaria dell'Ordine.

Il Dott. Guastella svolge, quindi, la sua relazione (documento allegato **sub 2** al presente verbale) illustrando, con l'ausilio della proiezione, il Rendiconto finanziario consuntivo dell'esercizio 2020, dando lettura dei dati contabili costituenti il Conto stesso, documento allegato a verbale **sub 3**) denominato Rendiconto finanziario gestionale esercizio 2020.

Ha, quindi, la parola il Dott. Andrea Albanese, che ricorda che l'insediamento del Collegio dei Revisori costituito secondo le nuove disposizioni e, quindi, con un Presidente scelto dal Consiglio tra professionisti esterni, è recentissimo ed in tempo brevissimo il Collegio ha dovuto prendere conoscenza di tutta la documentazione necessaria per valutare ed esprimersi sui provvedimenti oggi pervenuti al voto dell'Assemblea. All'impegno del Collegio ha corrisposto una assoluta collaborazione da parte del nuovo Consulente fiscale dell'Ordine Dott. Barzani in un serrato confronto con gli Uffici il cui personale ha profuso ogni possibile impegno per rendere possibile il lavoro.

Conclude l'intervento dando lettura della relazione del Collegio dei Revisori dei Conti al Conto Consuntivo contenuta nel verbale n. 6 del 13 aprile 2021 che viene allegato **sub 4** al presente verbale.

Non sorgendo osservazioni, il Presidente pone in votazione, per alzata di mano, il Rendiconto finanziario consuntivo 2020 nel testo allegato sub 3).

L'Assemblea approva all'unanimità con 55 voti favorevoli, nessun voto contrario, nessun astenuto.

A questo punto sono presenti sulla piattaforma 28 Colleghi con 23 deleghe, per un totale di 51 Colleghi rappresentati.

5) Approvazione variazioni di Bilancio di Previsione 2021.

Il Tesoriere Dott. Guastella ricorda che l'Assemblea degli iscritti il 18 dicembre 2020 ha approvato il Bilancio di previsione per l'esercizio 2021 nel testo proposto dal Consiglio con deliberazione n. 174 del 17 novembre 2020. Questo ha consentito di evitare il ricorso all'esercizio provvisorio. Il nuovo Consiglio, entrato in carica con il 1° gennaio, dovrà operare coerentemente al programma che si è dato per il quadriennio di carica dal 2021 al 2024, per cui le previsioni e gli stanziamenti relativi dovranno evidentemente essere resi coerenti con il nuovo programma.

Il Consiglio direttivo, nella seduta del 23 marzo u.s. ha pertanto deciso di apportare al Bilancio alcune variazioni che ha riportato nella deliberazione n. 76 ad oggetto "Variazioni Bilancio Preventivo 2021: proposta per l'Assemblea" che si allega a verbale **sub 5**).

Con l'ausilio della proiezione illustra, quindi, le variazioni necessarie da apportare al Bilancio di Previsione 2021 approvato il 18 dicembre 2020:

Categoria I – U- 1-01 SPESE PER GLI ORGANI ISTITUZIONALI

- Capitolo I – U- 1-01-0: Gettoni di presenza e gettoni per cariche istituzionali (NETTO)
Previsti 170.000,00 Euro – Proposta 240.000,00 Euro
- Capitolo I – U- 1-01-0: Contributi previdenziali a carico ordine su indennità
Previsti 8.500,00 Euro – Proposta 14.000,00 Euro

Categoria - U-1-02 - SPESE PER IL PERSONALE DIPENDENTE

- Capitolo - U-1-02-0 somministrazione e trattamento economico lavoro interinale
Previsti 40.000,00 Euro – Proposta 55.000,00 Euro

Categoria - U-1-12 - SPESE PER CONCORSI

- Capitolo - U-1-12-001 Copertura posti vacanti
Previsti 30.000,00 Euro – Proposta 35.000,00 Euro

Categoria U- 1-13 – ONERI E COMPENSI PER SPECIALI INCARICHI

- Capitolo U-1-13-002: Consulenze e spese legali
Previsti 40.000,00 Euro – Proposta 60.000,00 Euro
- Capitolo U-1-13-003: Sportelli fiscale, legale, giornalista, privacy e servizi amministrativi esterni
Previsti 75.000,00 Euro – Proposta 55.000,00 Euro
Categoria U- 1-13 (il totale di fatto resta invariato)

Categoria - U-1-15 -ONERI TRIBUTARI E ALTRI OBBLIGATORI

- Capitolo - U-1-15-002 IRAP su personale
Previsti 22.000,00 Euro – Proposta 32.000,00 Euro
- Capitolo - U-1-15-003 IRAP su direttivo
Previsti 6.000,00 Euro – Proposta 8.500,00 Euro

Categoria U-2.02 -ACQUISIZIONE DI IMMOBILIZZAZIONI TECNICHE

- Capitolo U-2.02-001 Acquisto macchine, attrezzature, procedure informatiche e mobilio
Previsti 70.000,00 Euro – Proposta 100.000,00 Euro

Categoria U-1-18 -SPESE NON CLASSIFICABILI IN ALTRE VOCI

- Capitolo U-1-18-003 iniziative in ambito di salute pubblica
Previsti 300.000,00 Euro – Proposta 162.000,00 Euro

Il Dott. Guastella precisa che la modifica proposta interviene solo sul lato delle Spese Correnti e complessivamente comporta un variazioni in aumento di spesa per Euro 138.000,00 compensata dalla riduzione di spesa del Capitolo U-1-18-003, lasciando inalterato l'equilibrio complessivo di Bilancio Finanziario.

Dà, quindi, lettura del parere espresso il 13.4.2021 dal Collegio dei revisori che ha espresso parere favorevole circa la regolarità amministrativo-contabile della variazione del Bilancio di Previsione 2021 così come deliberata dal Consiglio Direttivo con propria delibera n. 76 del 23.3.2021.

Il Presidente ringrazia il Tesoriere per la relazione e, non sorgendo osservazioni, mette in votazione la proposta "Variazioni Bilancio Preventivo 2021" di cui alla delibera del Consiglio Direttivo n. 76 del 23.03.2021.

L'Assemblea approva all'unanimità con 51 voti favorevoli, nessun voto contrario, nessun astenuto.

6) Aggiornamento acquisizione nuovi spazi per attività istituzionali ed eventuali provvedimenti.

Il Presidente riferisce che da diversi anni si parla della necessità di acquisire spazi più ampi per l'attività istituzionale dell'Ordine e da anni in bilancio è posto un capitolo di spesa per acquisizione di nuovi spazi.

Il Consiglio ha deciso di passare all'operatività. Ha dato un mandato esplorativo al Tesoriere ed al Segretario per verificare se e dove sul mercato esista disponibile quanto possa rispondere alle esigenze dell'Ordine, tenendo presente che una nuova

sede posta in posizione raggiungibile senza difficoltà, dovrebbe ospitare gli Uffici ma anche sale per riunioni, per incontri anche quantitativamente significativi, con adeguate aree di parcheggio. Si è pensato che possa essere nella zona del nuovo Ospedale.

In questa prospettiva non è compresa oggi la cessione dell'attuale sede, edificio storico del settecento, assolutamente dignitoso che potrebbe diventare un luogo di aggregazione culturale in centro città. Anche questo è tutto da valutare.

Il Segretario sottolinea che questo Consiglio ha iniziato subito a pensare a questo progetto che ovviamente richiederà un tempo per verificare quale potrebbe essere una nuova sede per l'Ordine e, quindi, procedere. Sarà certamente un percorso indaginoso che potrà iniziare se c'è il primo parere favorevole all'iniziativa da parte dell'Assemblea degli Iscritti.

Il Vice Presidente Dott. Benazzato sottolinea che dovrà ovviamente essere fatta tutta un'istruttoria con adempimenti formali. Quando si arriverà ad una proposta di acquisto fatta in Consiglio, sarà necessario passare ad interpellare l'Assemblea.

In questa sede si tratta per ora solo di condividere le intenzioni enunciate.

Il Presidente osserva che chiaramente non si può approvare nulla se non c'è una proposta e che si tratta, quindi, solo di condividere l'intenzione espressa dal Consiglio di ricercare una nuova sede. Non si tratta di approvare alcun acquisto, ma solo di condividere il mandato conferito dal Consiglio al Tesoriere ed al Segretario e raccogliere eventuali osservazioni dai Colleghi.

Il Dott. Montante è d'accordo sulla necessità di dare all'Ordine una nuova sede adatta allo svolgimento di tutte le attività istituzionali: se ne parla da vent'anni.

Se si ha intenzione di procedere bisogna tener presenti i vincoli e le procedure che legano l'iniziativa dell'Ente Pubblico. E' giusto dare l'informativa all'Assemblea per condividere l'iniziativa ma occorre decidere quali sono i requisiti oggettivi per la ricerca della nuova sede. Occorre, quindi, un documento varato dal Consiglio che stabilisca tutte le caratteristiche che devono guidare la volontà politica affinché sia dimostrata e trasparente.

Il Presidente conclude la discussione dando atto che è evidente come sia necessario attenersi alle regole che normano la condotta dell'Ente Pubblico.

L'argomento è stato portato all'attenzione dell'Assemblea per sottolineare la necessità di acquisire una nuova sede e darne informativa all'Assemblea degli iscritti.

A questo punto sono presenti in aula 27 Colleghi con 25 deleghe, per un totale di 52 Colleghi rappresentati.

7) Varie ed eventuali

Il Presidente ricorda che l'Assemblea degli iscritti del 26 giugno 2020 ha approvato la proposta del Consiglio Direttivo di allora di disporre la riduzione della quota di iscrizione portandola da Euro 135 ad Euro 115 e, per i doppi iscritti, da Euro 250 ad Euro 215.

In realtà l'avanzo di amministrazione formatosi negli anni non può essere chiamato a finanziare spese correnti ripetitive essendo destinato a finanziamenti in conto capitale e, se necessario a spese correnti non ripetitive.

Ad un attento esame della situazione finanziaria dell'Ente, tenendo conto degli obiettivi politici e amministrativi del nuovo Consiglio, si è evidenziato che il perdurare della situazione originata dalla riduzione della quota operativa dal 1° gennaio 2021 porterebbe l'Ordine ad una sofferenza economica e all'impossibilità di prevedere nuove spese correnti, necessarie per finanziare le attività istituzionali.

Il Tesoriere ed il Consulente contabile Dott. Barzazi, valutati i rendiconti consuntivi degli ultimi anni e effettuate delle proiezioni di entrate e spesa per le prossime annualità sono giunti alla conclusione che è necessario aumentare fin dal 1° gennaio 2022 la quota di iscrizione all'Ordine portandola ad Euro 150 e ad Euro 275 per i doppi iscritti. In tal senso il Consiglio ha deliberato la proposta all'Assemblea formulata con deliberazione n. 97 del 13 aprile 2021, che si allega a verbale **sub 6**).

Il Presidente del Collegio dei Revisori Dott. Albanese conferma la valutazione espressa dal Tesoriere e dal Consulente fiscale sulla necessità di assicurare il riequilibrio della gestione finanziaria. E' evidente che per sostenere maggiori spese di natura corrente quali l'assunzione di personale programmata nel Piano Triennale di Fabbisogno del Personale, occorre stabilizzare il dato dell'entrata. Altro è ovviamente il discorso che riguarda l'impegno per l'acquisizione di un'altra sede.

Il Presidente precisa che, oltre tutto per motivi di tempistica, l'assunzione del Direttore non potrà essere operativa prima del gennaio del prossimo anno.

Non sorgendo osservazioni il Presidente pone in votazione la proposta di aumento della quota annuale di iscrizione, dal 1° gennaio 2022, ad Euro 150 e ad Euro 275 per i doppi iscritti, come indicato nella deliberazione del Consiglio Direttivo n. 97 del 13 aprile 2021.

L'Assemblea approva all'unanimità con 52 voti favorevoli, nessun voto contrario, nessun astenuto.

Infine il Presidente riferisce che il Consiglio Direttivo, nel termine prescritto, ha approvato il Piano Triennale 2021-2023 di fabbisogno del personale con la deliberazione n. 87 del 30 marzo 2021, che si allega a verbale **sub 7**). Riassume il Piano che prevede che l'organico del personale sia costituito da 6 posti in area C, tutti già coperti e da 2 posti in Area B) attualmente vacanti e di cui 1 coperto da personale con contratto di somministrazione lavoro e per il quale deve essere bandito il concorso non appena diverrà operativa la deliberazione del Piano.

E' previsto finalmente il posto di Direttore per il quale pure dovrà essere bandito concorso pubblico non appena operativo il Piano, con una previsione di copertura dopo il 1° gennaio 2022 e, quindi, con spesa a carico del bilancio del prossimo anno.

L'adozione del Piano Triennale del Fabbisogno di Personale rientra nella competenza del Consiglio e viene condiviso con l'Assemblea che è stata messa a conoscenza del programma del nuovo Consiglio Direttivo dell'Ordine.

L'Assemblea approva all'unanimità con 49 voti (24 presenti con 25 deleghe), nessun voto contrario, nessun astenuto.

Alle ore 23,15 non essendovi alcun'altra richiesta di intervento, il Presidente ringrazia e saluta i Colleghi intervenuti e dichiara conclusa la seduta.

Letto, confermato e sottoscritto.

IL PRESIDENTE
(Dott. Domenico Maria Crisarà)

IL CONSIGLIERE SEGRETARIO
(Dott. Giacomo Sarzo)

