
ORDINE DEGLI PSICOLOGI

della Sardegna

Verbale n.6

Assemblea del Consiglio Regionale dell’Ordine del 30.05.2014

1

L’anno duemilaquattordici il giorno 30 del mese di maggio alle ore 16.00, presso la sede

dell’Ordine degli Psicologi della Sardegna, si tiene la riunione del Consiglio Regionale.

Alle ore16.05, rilevata la presenza del numero minimo di Consiglieri, la Presidente dichiara aperta

la seduta di Consiglio.

Presenti:Angela Maria Quaquero, Maria Carmen Ghiani, Maria Mameli, Silvana Soi, Mascia

Andreotti, Luisa Puggioni, Giorgina Meloni, Massimo Portas, Tiziana Curreli, Alessandro Poddesu,

Eliana Ferrari, Giustino Claudetti.

Irene Melis entra alle ore 16,30.

Assenti giustificati: Franca Tarantini, Francesco Cattari.

La Presidente apre la seduta leggendo l’Ordine del Giorno della seduta:

1° Approvazione del verbale della seduta 10/05/2014;

2° Adempimenti di cui all'art. 3 DPR 221/05: elezione rappresentante sez. B nel Consiglio

Nazionale;

3° Comunicazioni della Presidente, delle Cariche e dei Presidenti delle Commissioni;

4° Iscrizioni all’Albo, cancellazioni dal medesimo, trasferimenti e nuove annotazioni degli

Psicoterapeuti;

5° Valutazione di conformità sulle richieste relative alla pubblicità professionale pervenute;

6° Compartecipazione al Corso-convegno "Sui Generis"(settembre 2014) e acquisizione dei Crediti

Formativi;

7° Compartecipazione: Master Universitario in Perizie e consulenze psicologiche in ambito civile e

penale, mediante lo stanziamento di Borse di studio;

8° Approvazione del Regolamento deontologico;

9° Preparazione del Consiglio Direttivo aperto del 14 giugno a Nuoro;

10° Varie ed eventuali.

ORDINE DEGLI PSICOLOGI

della Sardegna

Verbale n.6

Assemblea del Consiglio Regionale dell’Ordine del 30.05.2014

2

Punto 1° all’O.d.G.

(Approvazione del verbale della seduta 10/05/2014)

La Presidente Quaquero propone ai presenti l’approvazione del verbale del 10 maggio 2014.

Presenti 12.

Astenuti: Eliana Ferrari, Giustino Claudetti, Luisa Puggioni, Massimo Portas, Alessandro Poddesu,

Maria Carmen Ghiani, in quanto assenti nella seduta precedente.

Il verbale della seduta del 10 maggio c.a. viene approvato all’unanimità dai seguenti Consiglieri

(Delibera n.230/2014): Angela Maria Quaquero, Maria Mameli, Silvana Soi, Mascia Andreotti,

Giorgina Meloni, Tiziana Curreli.

Punto 2° all’O.d.G.

(Adempimenti di cui all'art. 3 DPR 221/05: elezione rappresentante sez. B nel Consiglio

Nazionale)

La Presidente, nell’ambito della presentazione delle candidature per il rappresentante della sez. B

dell’Albo nel Consiglio Nazionale (art. 3 DPR 221/05), a seguito di comunicazione da parte del

Ministero riferisce ai colleghi la necessità di individuare un candidato rappresentante da eleggere

all’interno del Consiglio Nazionale; chiarisce che la Regione Sardegna, in proporzione al numero

degli Iscritti, ha un peso di 9 voti sul totale dei voti nazionali. Propone la candidatura della dott.ssa

Alessandra Micalizzi.

Presenti 12.

Votanti 12.

Hanno ricevuto voti:

Micalizzi: 11.

Confetti: 1.

La Presidente dichiara eletta in qualità di rappresentante dell’Ordine degli Psicologi della Sardegna

della sez. B dell’Albo nel Consiglio Nazionale – art. 3 DPR 221/05, la dott.ssa Micalizzi

Alessandra.

ORDINE DEGLI PSICOLOGI

della Sardegna

Verbale n.6

Assemblea del Consiglio Regionale dell’Ordine del 30.05.2014

3

Punto 3° all’O.d.G.

(Comunicazioni della Presidente, delle Cariche e dei Presidenti delle Commissioni)

La Presidente Quaquero riferisce che a breve il Consiglio Nazionale sarà attivo e che molte sono le

iniziative che verranno realizzate a tutela degli psicologi anche rispetto alla necessità di definire i

confini della professione nei confronti delle professioni emergenti.

Afferma inoltre che è sua intenzione chiedere la conferma del dott. Tullio Garau quale componente

dell’Osservatorio Nazionale sulla Deontologia in considerazione delle comprovate e manifeste

capacità e competenze del medesimo.

Fa presente al Consiglio di aver avviato i contatti per la stipula di convenzioni con i Carabinieri, la

Guardia Forestale, la Polizia di Stato e la Polizia Penitenziaria, in analogia con quanto stipulato con

la Guardia di Finanza. Nello specifico l’attuale convenzione con la Guardia di Finanza prevede che

i colleghi psicologi pratichino lo sconto del 10 % sulle tariffe praticate.

Il Consigliere Portas suggerisce che gli Iscritti potrebbero comunicare all’Ordine, in via del tutto

riservata, i propri tariffari, così da avere un chiaro riferimento qualora si presentasse l’occasione di

lavorare con il personale della Guardia di Finanza.

La Presidente riferisce che i costi per la gestione del sito Internet sono troppo elevati e che il legale

dell’Ordine interpellato in proposito, ha espresso la possibilità di rescindere il contratto con

l’azienda che si occupa del servizio. Aggiunge inoltre che, essendo un importo sotto soglia, pari a

euro 15.000,00, vi è la possibilità di procedere mediante trattativa privata sia pure con evidenza

pubblica.

La Presidente comunica che l’Ordine ha la possibilità di acquistare una copia dei test che

maggiormente vengono utilizzati in modo da mettere a disposizione dei colleghi il suddetto

materiale consultabile, previo appuntamento, presso la biblioteca dell’Ordine.

Il Consigliere Portas afferma che già in passato sono giunte richieste simili all’Ordine da parte degli

Iscritti e che occorre fare attenzione a rispettare i diritti d’Autore.

La Presidente invita il Consigliere Portas a esporre quanto avvenuto nel corso dei lavori della

Commissione Formazione.

ORDINE DEGLI PSICOLOGI

della Sardegna

Verbale n.6

Assemblea del Consiglio Regionale dell’Ordine del 30.05.2014

4

Il Consigliere Portas comunica alcuni aggiornamenti rispetto al complesso quadro normativo attuale

in materia di formazione. In generale emerge l’esigenza di valutare le risorse per ciò che riguarda

l’accreditamento ECM di alcuni eventi proposti dal Consiglio. A tal proposito viene fatta una breve

sintesi normativa che può essere così riassunta:

1. allo stato attuale è vigente unicamente la normativa ECM all’interno della quale sul sito

della commissione Nazionale ECM è stato ribadito l’obbligatorietà per tutti i professionisti. Per

contro diversi Consigli Regionali fanno riferimento ad un documento del CNOP del 2004 che

esplicita l’obbligatorietà dell’accreditamento ECM solo per i dipendenti o i professionisti

convenzionati con il SSN;

2. con la Legge 14 settembre 2011 n°148 e il DPL 137/2012 si creano i presupposti per una

differenziazione dei percorsi di Formazione ECM rispetto alla Formazione continua. Poiché entro

l’agosto 2013 il CNOP avrebbe dovuto approvare dei regolamenti attuativi che però non sono stati

trovati sui siti Web, la Presidente Angela Quaquero ha contattato telefonicamente il Presidente

uscente Palma, il quale ha dichiarato che il regolamento attuativo sulla formazione continua in

psicologia è già stato approvato dal CNOP e già inviato al Ministero per il parere di congruità, ma

che al momento non risulta essere ancora ratificato.

3. Sino a tale momento tutte le nuove funzioni che la normativa delega agli Ordini sulla

Formazione continua sono in via di definizione.

In generale la normativa prevede che l’Ordine costituisca e aggiorni una Banca dati attestante la

Formazione continua di ciascun Iscritto, nonché il fatto che l’Ordine possa e debba fornire

Formazione gratuita agli Iscritti in tal senso orientati.

Ciò detto viene chiesto e condiviso alla Commissione l’orientamento da prendere in funzione di tali

normative.

Relativamente alla programmazione delle attività riferisce il Consigliere Portas che i membri della

Commissione concordano sulla necessità di inviare subito un breve comunicato tramite

pubblicazione sul sito, nonché di garantire un continuo aggiornamento sul sito web dell’area

relativa alla Formazione.

ORDINE DEGLI PSICOLOGI

della Sardegna

Verbale n.6

Assemblea del Consiglio Regionale dell’Ordine del 30.05.2014

5

In generale la Commissione ha individuato come finalità principale la possibilità di garantire

percorsi di aggiornamento e Formazione gratuiti al fine di venire incontro alla situazione difficile

del mercato professionale.

La Commissione ha inoltre discusso sulle modalità attraverso le quali le attività formative

potrebbero essere realizzate e condivide la proposta della Presidente Quaquero circa l’opportunità e

la possibilità di chiedere ad una ditta specializzata esterna mediante procedura ad evidenza

pubblica, la possibilità dell’accreditamento ECM di alcuni eventi e seminari esterni che si terranno

nei prossimi mesi.

Riguardo all’ipotesi dell’accreditamento dell’Ordine come provider ECM, la Commissione ritiene

necessario attendere il parere di congruità richiesto dal CNOP al Ministero sul regolamento sulla

Formazione continua in Psicologia. Questo potrà consentire di valutare i carichi di lavoro e le

diverse competenze che ricadranno sull’Ordine Regionale per poi valutare le reali risorse da

coinvolgere nel divenire Provider.

Alle ore 16,30 entra la Consigliera Melis.

La Presidente ringrazia la Commissione per i temi trattati e aggiunge che gli Ordini Regionali

dovrebbero occuparsi di certificare i crediti maturati dai Tutors, che maturano 30 crediti per ogni

tirocinante. Riferisce che entro poche settimane dovrebbe entrare in funzione la procedura nazionale

per cui i crediti da tutoraggio saranno direttamente riconosciuti dall’AGENAS.

Il Consigliere Portas comunica che sul sito dell’Ordine del Lazio è presente la modulistica da

modificare e scaricare così che ognuno possa disporne.

 La Presidente consiglia comunque di presentare domanda formale all’Ordine regionale, in modo da

avere un numero di protocollo di riferimento e una documentazione adeguata; propone di indire una

trattativa privata per acquisire il servizio di accreditamento di quattro eventi nei prossimi sei mesi;

aggiunge che l’avviso di trattativa dovrà essere pubblicato sul sito.

La proposta viene approvata all’unanimità (Delibera n. 231/2014).

La Presidente propone le seguenti date per la convocazione del Consiglio Direttivo: il quattro

luglio, il sei settembre e il tre ottobre a Cagliari, l’otto novembre a Oristano e il cinque dicembre.

Precisa che le date potranno essere modificate in base al calendario del CNOP.

ORDINE DEGLI PSICOLOGI

della Sardegna

Verbale n.6

Assemblea del Consiglio Regionale dell’Ordine del 30.05.2014

6

La Consigliera Meloni comunica che a breve convocherà la Commissione Sanità.

Punto 4° all’O.d.G.

(Iscrizioni all’Albo, cancellazioni dal medesimo, trasferimenti e nuove annotazioni degli

Psicoterapeuti)

La Segretaria Soi elenca le seguenti richieste di iscrizione alla sezione A dell’Albo, che vengono

approvate all’unanimità dal Consiglio, vista la regolarità della documentazione:

Oggetto: iscrizione alla sez.A dell’Albo Num. Iscriz. Delibera

Concas Leonora 2628 232

Ghiani Claudia 2629 233

Abelardi Daniela 2630 234

Sedda Denise 2631 235

Melis Manuela 2632 236

Dessena Agostina 2633 237

Imberti Ilenia 2634 238

La Segretaria Soi riporta la richiesta pervenuta da parte del dott. Dorian Soru (num. iscriz. 2635)

avente ad oggetto il “Trasferimento dall’Ordine del Veneto all’Ordine della Sardegna”.

Vista la regolarità della documentazione pervenuta, il Consiglio delibera all’unanimità il

trasferimento sopra esposto (Delibera n. 239/2014).

La Segretaria Soi elenca le seguenti richieste di annotazione all’Albo (ex art.3 L.56/1989) per

l’esercizio della Psicoterapia, che vengono approvate all’unanimità dal Consiglio, vista la regolarità

della documentazione:

Oggetto: annotazione Albo (ex art.3

L.56/1989)

Num.iscriz Delibera

Soru Dorian 2635 240

Cau Clara 1492 241

Di Fonzo Cristina 2066 242

Gasperini Elisabetta 2098 243

ORDINE DEGLI PSICOLOGI

della Sardegna

Verbale n.6

Assemblea del Consiglio Regionale dell’Ordine del 30.05.2014

7

Punto 5° all’O.d.G.

(Valutazione di conformità sulle richieste relative alla pubblicità professionale pervenute)

La Tesoriera Mameli presenta la richiesta di valutazione delle pubblicità professionale pervenuta da

parte della dott.ssa Elisabetta Gasperini dal titolo “In fondo al mar, laboratorio esperienziale”.

Il Consiglio valuta che la richiesta non sia relativa a pubblicità professionale, ma ad un evento

culturale; ne prende atto ma non ritiene che sia competenza dare valutazioni di congruità inmerito.

Punto 6° all’O.d.G.

(Compartecipazione al Corso-convegno "Sui Generis"(settembre 2014) e acquisizione dei

Crediti Formativi)

La Presidente riferisce che l’Ordine degli Avvocati e l’Ordine dei Medici stanno organizzando, per

il prossimo settembre, un evento-corso di formazione dal titolo “Sui Generis”, giunto alla 9^

edizione annuale, e aggiunge di aver ricevuto l’invito affinché anche l’Ordine degli Psicologi

collabori all’organizzazione di esso mediante un contributo economico di 5.000,00 euro, da

utilizzare per le spese che verranno sostenute per l’organizzazione dell’evento formativo. Precisa

che il contributo necessario potrebbe rivelarsi inferiore alla cifra suddetta.

Il corso di formazione prevede la trattazione di vari argomenti quali l’immigrazione, la violenza

sulle donne e sui bambini, la professionalità, l’imprenditorialità per le donne l’organizzazione e la

previdenza al femminile.

Aggiunge che si è stabilità una quota di iscrizione e partecipazione di 50,00 euro e, agli Iscritti più

giovani, una quota inferiore, inoltre i crediti formativi che si possono presumibilmente ottenere

saranno circa 20.

Per quanto concerne le tavole rotonde, la Presidente sottolinea la possibilità di individuare dei

docenti esperti negli ambiti trattati e chiede alla “Commissione sulla Cultura” di partecipare

all’iniziativa. Sottolinea che l’argomento dell’ultima tavola rotonda può essere individuato

dall’Ordine e propone il tema della Donna in Ospedale e della Psicologia Ospedaliera.

Il Consigliere Portas chiede quanti posti sono destinati ai colleghi.

ORDINE DEGLI PSICOLOGI

della Sardegna

Verbale n.6

Assemblea del Consiglio Regionale dell’Ordine del 30.05.2014

8

La Presidente risponde che i posti riservati ai colleghi sono complessivamente 50 su 150,

considerando che i 150 posti sarebbero ripartiti tra i tre Ordini.

Suggerisce che siano ammessi gli Iscritti in ordine di iscrizione. Inoltre comunica che i locali

individuati sono gratuiti e che le spese di vitto e soggiorno per i relatori saranno molto contenute.

Il Consigliere Poddesu chiede cosa concretamente viene garantito agli Iscritti.

La Presidente risponde che agli Iscritti viene garantita la possibilità di partecipare a dei corsi per cui

è previsto l’accreditamento ECM.

La Tesoriera Mameli aggiunge che il Consiglio può contribuire con un importo pari a 10,00 euro a

persona, allo scopo di abbassare la quota partecipativa dei giovani Iscritti.

La Presidente ribadisce che la Tesoriera e la Commercialista hanno avviato un lavoro di

ricognizione sul bilancio preventivo. Aggiunge inoltre che per l’anno 2014 non sarà possibile

organizzare nei tempi brevi la Settimana del Benessere Psicologico e che ciò consentirà un notevole

risparmio; per tale motivo il Consiglio avrà la possibilità di creare delle borse di studio da destinare

agli Iscritti per la loro formazione. Riprendendo il tema del corso “Sui Generis”,la Presidente

precisa che i crediti ECM da pagare sono relativi a 16 ore di seminari.

Il Consigliere Portas chiede quanti soldi ci sono sul capitolo della Formazione.

La Presidente risponde che sul capitolo della Formazione ci sono a disposizione circa

40.000/50.000 mila euro. Propone che la Commissione Cultura rilevi i nominativi dei relatori che

prenderanno parte all’iniziativa sia a livello Regionale che Nazionale.

Il Consigliere Portas aggiunge che la quantificazione della quota di partecipazione si dovrebbe

calcolare in funzione dell’uditorio e della tipologia dell’evento.

Il Consigliere Portas sottolinea che i dipendenti ASL potrebbero richiedere il rimborso del costo

sostenuto per la partecipazione all’evento, al contrario di chi invece non è dipendente. Chiede quale

sia il target di riferimento.

La Presidente risponde che il target negli anni precedenti è stato molto vario; propone di abbassare

la quota di partecipazione di 20,00 euro per chi ha meno di 3 anni di iscrizione all’albo.

Propone in votazione i seguenti punti, che vengono approvati all’unanimità dai Consiglieri presenti:

ORDINE DEGLI PSICOLOGI

della Sardegna

Verbale n.6

Assemblea del Consiglio Regionale dell’Ordine del 30.05.2014

9

- si delibera la partecipazione dell’Ordine degli Psicologi della Sardegna all’iniziativa “Sui Generis

2014”, sopra descritta (Delibera n. 244/2014);

- si delibera di partecipare all’iniziativa con una cifra pari a euro 4.000,00 (Delibera n. 245/2014);

-si delibera di procedere all’accreditamento dell’evento sopra descritto (Delibera n. 246/2014);

- si delibera di riservare agli Iscritti una quota di partecipazione all’evento formativo “Sui Generis”

pari a 50,00 euro,ridotta a 30,00 euro per gli Iscritti da meno di tre anni (Delibera n. 247/2014).

La Consigliera Mameli chiede ai Consiglieri di fornire entro dieci giorni dei nominativi da inserire

nel programma dell’evento.

Punto 7° all’O.d.G.

(Compartecipazione: Master Universitario in Perizie e consulenze psicologiche in ambito

civile e penale, mediante lo stanziamento di Borse di studio)

La Presidente, in riferimento al "Master Universitario in perizie e consulenze psicologiche in

ambito civile e penale", riferisce che il Rettorato è disponibile a riproporre il Master anche per

l'Anno Accademico 2014/15, sottolineando che lo stesso verrebbe riproposto con le medesime

caratteristiche generali, ma che i contenuti possono essere profondamente rivisitati.

Sarebbe necessario, nello specifico, uno stanziamento di euro 3.000,00, da corrispondere mediante

la messa a bando di tre borse di studio da utilizzare per la partecipazione al Master da parte di

giovani colleghi. Aggiunge di aver comunicato alcune criticità in merito al Master, ritenuto da

alcuni colleghi generico e poco incline alla pratica. In considerazione di ciò sottolinea di aver

suggerito alcune tematiche da inserire nel programma, quali la valutazione delle competenze

genitoriali e i relativi test impiegati, in che modo si struttura una perizia e ancora la valutazione del

danno biologico.

Dichiara di ritenere utile che l'Università si impegni su un versante specifico della professione dello

psicologo, piuttosto che generalizzare la formazione.

A tal proposito ritiene utile anche procedere sensibilizzando i Tribunali e proponendo dei protocolli

di intesa che, nonostante gli incarichi vengano affidati su base fiduciaria, valorizzino e sostengano i

curricula formativi.

ORDINE DEGLI PSICOLOGI

della Sardegna

Verbale n.6

Assemblea del Consiglio Regionale dell’Ordine del 30.05.2014

10

Il Consigliere Portas interviene dicendosi contrario alla proposta e afferma che vi è differenza tra la

promozione di borse di studio destinate ai giovani colleghi che intendono frequentare dei Master di

propria scelta e la promozione di borse di studio da destinare specificamente al Master di cui sopra.

Il Consigliere Poddesu interviene dichiarando di trovarsi d'accordo sull'idea di destinare una parte

del bilancio al rilascio di borse di studio per i giovani colleghi. Si associa al pensiero del

Consigliere Portas, sottolineando che sarebbe opportuno che i colleghi riceventi le borse di studio

possano scegliere autonomamente il Master eventualmente da frequentare.

Il Consigliere Poddesu ritiene che il Consiglio stia procedendo senza strumenti che permettano una

logica e che consentano di prendere le decisioni più opportune.

La Vice Presidente Ghiani interviene sostenendo che la destinazione di una parte del bilancio al

rilascio di borse di studio costituisca un fatto separato dal rilascio di altre borse di studio vincolate

alla partecipazione al Master Universitario sopra descritto.

Ritiene che il Master Universitario costituisca un tipo di formazione assai più spendibile rispetto ad

un Master privato e che pertanto sia necessario prestare attenzione al caso, anche in considerazione

del fatto che è stata data la possibilità all’Ordine di intervenire in merito al programma e ai

contenuti. Rimarca inoltre la necessità di stabilire cosa si vuole intendere con l’affermazione

“giovani colleghi”.

Il Consigliere Claudetti aggiunge che data la maggiore spendibilità del Master Universitario sia

opportuno considerare l’ipotesi che l’Ordine collabori con l’Università.

La Consigliera Ferrari interviene riportando alcune criticità esposte da alcuni colleghi rispetto al

Master, secondo cui il programma trascurerebbe la parte pratica per lasciare un eccessivo spazio alla

teoria. La Consigliera Ferrari aggiunge inoltre che sarebbe opportuno pensare a dei criteri di

valutazione rispetto al rilascio delle borse di studio, inoltre suggerisce la possibilità di prevedere

degli importi da destinare per la compartecipazione ad altri Master.

Sottolinea che al momento l’unica richiesta pervenuta è quella relativa al Master Universitario di

Cagliari e pertanto ritiene utile prendere in considerazione tale richiesta, soprattutto rispetto alla

possibilità di intervenire sul programma e sui contenuti dello stesso.

La Presidente chiede alla Commissione Cultura di occuparsi dei contenuti del Master.

ORDINE DEGLI PSICOLOGI

della Sardegna

Verbale n.6

Assemblea del Consiglio Regionale dell’Ordine del 30.05.2014

11

La Consigliera Mameli è d’accordo nel ritenere che un Master Universitario non sia paragonabile ad

un Master privato.

Il Consigliere Portas, in riferimento all’esperienza maturata nel campo, è consapevole del fatto che

siano numerosi i colleghi che ad oggi lavorano in Tribunale, così come è consapevole del fatto che

l’incarico conferito ai colleghi è fiduciario; è d’accordo sulla necessità di stabilire dei criteri di

valutazione in modo da poter prendere in considerazione ulteriori richieste di compartecipazione ai

Master provenienti da altri soggetti, in modo che non risulti un’esclusiva dell’Università di Cagliari.

Ritiene sia doveroso in futuro vagliare eventuali altre richieste ed eventualmente deliberare in

merito a sostegno delle iniziative.

La Presidente decide di sospendere la deliberazione del punto 7° all'O. d. G. per deliberare in

occasione del prossimo Consiglio, dopo il ricevimento di una lettera di proposta formale da parte

del Dipartimento di Psicologia.

Punto 8° all’O.d.G.

(Approvazione del Regolamento deontologico)

La Presidente, in riferimento all’approvazione del Regolamento deontologico, riferisce della

necessità di stabilire delle norme per via delle segnalazioni in corso di istruttoria.

Passa la parola alla Referente della Commissione, la Vice Presidente Ghiani.

La Vice Presidente Ghiani riferisce che il Gruppo di lavoro ha lavorato con celerità al fine di

risolverele procedure in essere ereditate dal precedente Consiglio. Ringrazia il dottor Tullio Garau e

tutti i componenti del gruppo per il lavoro svolto. Dopo una breve discussione sono stati individuati

in modo unanime i punti cruciali su cui lavorare.

Per quanto concerne il termine di prescrizione, nella proposta di regolamento CNOP si presuppone

che l’illecito vada in prescrizione dopo cinque anni dal compimento del fatto,a meno che non ci sia

un procedimento disciplinare.

Il procedimento disciplinare è caratterizzato da due fasi: la fase di accertamento preliminare e la

fase di apertura vera e propria del procedimento. Aggiunge che si è cercato di stabilire un lasso di

tempo, sei mesi, entro il quale il Consigliere delegato ha il dovere di riferire al Consiglio le

ORDINE DEGLI PSICOLOGI

della Sardegna

Verbale n.6

Assemblea del Consiglio Regionale dell’Ordine del 30.05.2014

12

informazioni rispetto ai fascicoli deontologici aperti, anche se gli accertamenti non sono stati

interamente espletati.

La Vice Presidente Ghiani riferisce quanto trattato dal gruppo di lavoro rispetto alla “garanzia di

terzietà”, argomento per il quale è stato inserito un comma sull‘incompatibilità che si crea nel

momento in cui il Consigliere che si occupa degli accertamenti preliminari non può far parte del

Consiglio disciplinare per il medesimo procedimento.

La Consigliera Melis interviene chiedendo se la segnalazione debba essere per forza nominativa o

se possa essere anche anonima.

La Presidente risponde che di fronte ad una denuncia anche anonima di abuso della professione,

occorre inviare il caso ai NAS. In casi non di abuso, sarebbe più opportuno avere le segnalazioni

firmate; puntualizza peraltro che nessuna segnalazione è giunta all’Ordine dacché si è insediato il

nuovo Consiglio.

La Vice Presidente Ghiani aggiunge che il Presidente ha la facoltà di procedere all'archiviazione di

una segnalazione deontologica che rientra nei criteri di inammissibilità.

La Presidente propone di approvare il Regolamento Deontologico allegato al presente verbale

(Allegato n. 6/2014).

La proposta della Presidente viene approvata all’unanimità (Delibera n.248/2014).

Il Consigliere Portas chiede se nella fase dell’audizione del segnalante debba essere chiamato anche

l’avvocato del segnalato.

La Consigliera Melis risponde che in passato non lo si è consentito.

La Consigliera Curreli fa presente l’incompatibilità esistente rispetto al fascicolo disciplinare

n°628/2010 per la quale era stata delegata a sostituire la Vice Presidente Ghiani, titolare di detto

fascicolo, considerata la conoscenza della persona oggetto della segnalazione.

La Presidente propone alla Consigliera Melis di subentrare. La Consigliera Melis accetta l’incarico.

ORDINE DEGLI PSICOLOGI

della Sardegna

Verbale n.6

Assemblea del Consiglio Regionale dell’Ordine del 30.05.2014

13

Punto 9 all’O.d.G.

(Preparazione del Consiglio Direttivo aperto del 14 giugno a Nuoro)

La Presidente riassume brevemente ai colleghi i lavori svolti in occasione del Consiglio Direttivo

aperto agli Iscritti della Provincia di Sassari, realizzato lo scorso 10 maggio. Riferisce che l’evento

è stato apprezzato dai colleghi del territorio e avvertito dagli Iscritti come una possibilità di

confronto rispetto a varie tematiche di estrema rilevanza. Riferisce inoltre nel notevole gradimento

ricevuto dal seminario sulla Deontologia tenuto dal dott. Tullio Garau.

Aggiunge che lo stesso format verrà realizzato a Nuoro il prossimo 14 giugno.

Punto 10° all’O.d.G.

(Varie ed eventuali)

La Consigliera Melis riferisce di aver ricevuto alcune segnalazioni rispetto a delle locandine

riportanti un messaggio pubblicitario poco pertinente in merito alla figura del counselor.

La Presidente Quaquero risponde di avere intenzione di preparare un dossier sulla tematica da

sottoporre all’attenzione del CNOP.

Alle ore 18, 15 si scioglie il Consiglio.

La Segretaria La Presidente

Silvana Soi Angela Maria Quaquero

