

Ministero della Salute
DIREZIONE GENERALE PER L’IGIENE LA SICUREZZA DEGLI ALIMENTI E LA NUTRIZIONE

UFFICIO 5- Nutrizione ed informazione ai consumatori

IL DIRETTORE GENERALE

PREMESSO che la promozione dell’allattamento materno è considerata da tempo una priorità di salute

pubblica e che le più qualificate organizzazioni internazionali, quali OMS ed UNICEF si sono espresse

sull’importanza dell’allattamento esclusivo e prolungato al seno quale apportatore di positivi effetti sul

benessere fisico, psicologico, sociale per i singoli, a partire dalle madri e dai bambini, le famiglie, la

comunità e di conseguenza anche per il sistema sanitario;

VISTA la deliberazione 20 dicembre 2007, recante “Accordo, ai sensi dell’art.4 del decreto legislativo 28

agosto 1997, n.281, tra il Governo, le Regioni e le Province autonome di Trento e Bolzano su “Linee di

indirizzo nazionali sulla protezione, promozione e sostegno dell’allattamento al seno”;

TENUTO CONTO delle attività istituzionali svolte dal Tavolo tecnico operativo interdisciplinare per la per

la promozione dell’allattamento al seno, rinnovato con decreto direttoriale 25 settembre 2019;

VISTA la nota del 21 luglio 2021 con la quale è stata acquisita l’approvazione del Sottosegretario al rinnovo

del “Tavolo tecnico operativo interdisciplinare per la promozione dell’allattamento al seno”;

VISTE le designazioni pervenute;

RITENUTO di dover procedere ai fini del rinnovo del sopracitato Tavolo tecnico:

 DECRETA

 Articolo 1

 (Composizione)

1. Il Tavolo tecnico operativo interdisciplinare per la promozione dell’allattamento al seno, di seguito

indicato come “TAS”, è rinnovato come segue:

Riccardo Davanzo Presidente - IRCCS materno-infantile Burlo Garofolo, Trieste

Massimo Casciello Direttore Generale Direzione generale per l’igiene e la sicurezza

degli alimenti e la nutrizione

Giuseppe Plutino Direttore Ufficio 5 - Direzione generale per l’igiene e la

sicurezza degli alimenti e la nutrizione

Roberto Copparoni Ufficio 5 - Direzione generale per l’igiene e la sicurezza degli

alimenti e la nutrizione

Giacomina Chiaradia Ufficio 9 - Direzione generale della prevenzione sanitaria

Marco Silano Istituto Superiore di Sanità

Ida Andreozzi Coordinamento Commissione Salute – Regione Campania

Chiara Giovannozzi Coordinamento Commissione Salute- Regione Piemonte

Anna Domenica Mignuoli Coordinamento Commissione Salute – Regione Calabria

Guglielmo Salvatori Rappresentante medici pediatri

Giuseppe Canzone Rappresentante dei medici ginecologi-ostetrici

Patrizia Proietti Rappresentante della Federazione Nazionale degli Ordini della

Professione di Ostetrica (FNOPO)

Chiara Toti La Leche League Italia Onlus - Rappresentante delle

Associazioni e ONG per l’allattamento materno

Veronica Carello Ministero dell’ Università e Ricerca

Alessandro Vienna Ministero dell’Istruzione

Adriana Ciampa Ministero del lavoro e politiche sociali

Alessandra Sgroi Dipartimento per le Pari Opportunità

2. Le funzioni di segreteria sono assicurate dalla Sig.ra Sara Tomassini, Direzione generale per l’igiene e la

sicurezza degli alimenti e la nutrizione – Ufficio 5.

Articolo 2

 (Durata e organizzazione)

1. Il TAS dura in carica 3 anni, decorrente dalla data di primo insediamento.

2. I componenti sono tenuti ad assicurare la partecipazione alle riunioni. La mancata partecipazione a tre

sedute consecutive, senza giustificato motivo, determina la decadenza dall’incarico.

3. Il TAS potrà avvalersi di esperti provenienti da organismi internazionali, istituti di ricerca e società

scientifiche per garantire la massima espressione dei diversi punti di vista sulle tematiche affrontate.

4. Il TAS si riunisce a Roma, presso la sede del Ministero della salute e/o in videoconferenza, con

periodicità da definirsi in base al programma di lavoro stabilito.

Articolo 3

 (Funzioni)

Al TAS sono attribuite funzioni volte a promuovere, facilitare e monitorare l’applicazione delle

raccomandazioni indicate nelle “Linee di indirizzo nazionali sulla protezione, promozione e sostegno

dell’allattamento al seno” indicate in premessa, nonché ad elaborare proposte tecnico-scientifiche.

Articolo 4

 (Oneri)

Ai componenti del TAS non spettano gettoni di presenza, compensi, rimborsi spese o altri emolumenti

comunque denominati. Le spese di missione dei componenti e dei soggetti invitati a partecipare alle riunioni

sono a carico dei medesimi o delle loro Amministrazioni o Enti di appartenenza.

 Il Direttore Generale

 F.to* Dott. Massimo Casciello

Roma, 27 ottobre 2021

*Firma autografa sostituita a mezzo stampa, ai sensi dell’art.3, comma 2 del D.Lgs. n.39/1993

