

In data 23/02/2017 si è riunito in seduta straordinaria il Consiglio dell'Ordine dei Medici Chirurghi e Odontoiatri della provincia di Caltanissetta, alle ore 18.20.

Dopo attenta rilettura dello Statuto della Fondazione regionale degli Ordini dei Medici Chirurghi e Odontoiatri e della Sicilia (di seguito denominata Fondazione), sono emerse forti criticità individuabili negli art. 6, 7 e 9 dello Statuto della Fondazione ed in specie nei punti ove si stabilisce la presenza nella maggioranza assoluta del Consiglio di Amministrazione degli attuali "Presidenti di Ordine" non in quanto tali ma nella loro veste di persone fisiche, con mandato a vita e la loro presenza in assemblea "fino a che non siano venuti a mancare"

- Stante che sono state appalesate numerose perplessità dai colleghi iscritti all'Ordine venuti a conoscenza del contenuto dello Statuto dagli organi di stampa;
- Stante che gli stessi hanno mostrato perplessità sul fatto di non essere stati coinvolti in ordine all'impegno finanziario.

Il Consiglio DELIBERA di:

- Sospendere l'adesione alla Fondazione e in conseguenza la corresponsione delle somme previste;
- Convocare l'Assemblea Straordinaria in data 31/03/17 ove verrà data ampia lettura sia dello Statuto della Fondazione che della presente delibera, al fine di acquisire il parere sulla adesione alla Fondazione e/o su eventuali modifiche dello statuto da proporre allo stesso Ente.
- Convocare successivamente un Consiglio dell'Ordine dei Medici per le conseguenti determinazioni.
- Dare mesi tre alla Fondazione, a decorrere dalla data di tale Consiglio, per eseguire le eventuali modifiche dei punti sopra specificati.

Successivamente, ricevuto dalla Fondazione lo statuto modificato, esso verrà esaminato in un prossimo consiglio e quindi si deciderà in tale sede la conferma o la revoca dell'adesione.

*Firmato all'unanimità*

Presenti

Dott. D'Ippolito Giovanni	Presidente
Dott.ssa Maira Gisella	Vice Presidente
Dott. Maida Marcello	Segretario
Dott. Costa Giuseppe	Tesoriere
Dott.ssa Colletto Grazia	Consigliere
Dott.ssa D'Antoni Michela	Consigliere
Dott. Geraci Calogero	Consigliere
Dott. Lo Valvo Ugo	Consigliere
Dott. Leone Roberto	Consigliere
Dott. Lo Verme Gioacchino	Consigliere
Dott. Narese Filippo	Consigliere
Dott. Paternò Salvatore	Consigliere
Dott.ssa Santamaria Anna	Consigliere
Dott. Sedita Enzo	Consigliere
Dott. Terravecchia George	Consigliere
Dott. Vitellaro Giuseppe	Consigliere