

**SOCIETA' ITALIANA DI MEDICINA DEL LAVORO
E IGIENE INDUSTRIALE
(S.I.M.L.I.I.)**

REGOLAMENTO

**COLLEGIO DEI DOCENTI UNIVERSITARI
DI MEDICINA DEL LAVORO**

Anno 2002

Articolo 1 (Definizione)

Tra gli iscritti alla Società Italiana di Medicina del Lavoro ed Igiene Industriale (appresso indicata come "Società") appartenenti al personale universitario afferente all'area culturale di Medicina del Lavoro è costituito il "Collegio dei docenti universitari di Medicina del Lavoro" (appresso indicato come "Collegio") consultivo e propositivo nei confronti degli Organi nazionali della Società.

Articolo 2 (Composizione)

Compongono il Collegio gli iscritti alla Società Italiana di Medicina del Lavoro ed Igiene Industriale che siano:

- A.** Docenti universitari di ruolo, fuori ruolo ed emeriti.
- B.** Ricercatori ed Assistenti del ruolo a esaurimento.
- C.** Liberi docenti in medicina del lavoro.

Articolo 3 (Scopi)

Il Collegio ha lo scopo di:

- A.** rappresentare gli iscritti nei settori pertinenti diritti e interessi legittimi della disciplina di cui all'articolo 1;
- B.** stimolare le iniziative intese a tutelare e promuovere il ruolo della disciplina;
- C.** coordinare attività organizzative, didattiche e di ricerca;
- D.** promuovere rapporti con organismi internazionali, nazionali, regionali e locali operanti nel settore della Medicina del Lavoro per:
 - lo sviluppo della ricerca scientifica;
 - lo sviluppo e potenziamento delle strutture;
 - l'aggiornamento professionale periodico del personale;
 - l'elaborazione e l'analisi di proposte per normative nazionali o comunitarie;
- E.** attivare rapporti con strutture e società nazionali ed estere a carattere scientifico;
- F.** esprimere pareri e giudizi su rilevanti questioni di interesse sanitario nell'area disciplinare.

Articolo 4 (Iniziative)

Per raggiungere gli scopi prefissi, il Collegio dovrà:

- A.** favorire la preparazione di programmi di ricerca nei campi di competenza e pertinenza della medicina del lavoro;
- B.** promuovere l'individuazione di obiettivi, contenuti culturali e percorsi di apprendimento concernenti le aree dottrinali delle discipline di medicina del lavoro nei vari corsi di laurea, lauree specialistiche, scuole di specializzazione, dottorati di ricerca;
- C.** promuovere periodiche riunioni, simposi, congressi, seminari per la presentazione e discussione di argomenti di carattere scientifico e didattico;
- D.** proporre l'istituzione di rappresentanze di riferimento per gli organi internazionali e nazionali di interesse specifico della medicina del lavoro e delle aree dottrinali che vi afferiscono nell'ambito della didattica e ricerca scientifica;
- E.** informare periodicamente gli iscritti delle iniziative assunte e delle realizzazioni nell'ambito delle finalità del Collegio;
- F.** divulgare proposte normative, nazionali ed internazionali concernenti le aree dottrinali delle discipline di medicina del lavoro e promuoverne la discussione;
- G.** collaborare all'aspetto didattico di corsi di formazione, di perfezionamento e di aggiornamento periodico e di informazione professionale per il personale che opera nei pertinenti settori del Servizio Sanitario Nazionale;
- H.** promuovere ogni altra iniziativa atta a favorire le finalità del Collegio.

Articolo 5 (Organi)

Sono organi del Collegio:

- A.** l'Assemblea generale del Collegio;
- B.** il Coordinatore Nazionale del Collegio;
- C.** l'Ufficio di Segreteria

Articolo 6 (Assemblea generale)

L'Assemblea generale costituita da tutti gli iscritti in regola con il pagamento della quota associativa è convocata almeno una volta l'anno e quando ne ravvisa la necessità il Coordinatore Nazionale.

L'Assemblea generale è di regola convocata nell'ambito del Congresso Nazionale della Società Italiana di Medicina del Lavoro ed Igiene Industriale.

Le convocazioni dell'Assemblea devono di norma avvenire con almeno otto giorni di preavviso.

In prima convocazione l'Assemblea è valida se è presente la metà più uno degli iscritti; in seconda convocazione, che potrà avere luogo nello stesso giorno dalla prima, l'Assemblea è valida qualunque sia il numero degli intervenuti.

L'Assemblea generale del Collegio delibera a maggioranza dei voti dei presenti ed è presieduta dal Coordinatore Nazionale del Collegio.

Non sono ammesse deleghe.

L'Assemblea Generale del Collegio:

- A.** delinea le iniziative di carattere universitario da intraprendere;
- B.** delibera in merito ad eventuali modifiche del Regolamento;
- C.** elegge il Coordinatore Nazionale e l'Ufficio di segreteria del Collegio che restano in carica tre anni.

Articolo 7 (Coordinatore)

Il Coordinatore ha la rappresentanza del Collegio; convoca e presiede l'Assemblea generale; adempie a tutte le funzioni demandategli dal presente regolamento.

Prende decisioni per casi urgenti, chiedendone ratifica al Consiglio Direttivo della Società Italiana di Medicina del Lavoro ed Igiene Industriale alla prima riunione del medesimo.

Il Coordinatore partecipa con voto consultivo alle sedute del Consiglio Direttivo della SIMLII

Articolo 8 (Ufficio di Segreteria)

L'Ufficio di Segreteria è composto da 4 membri. Tra questi viene eletto un Segretario del Collegio. Il Segretario redige i verbali delle riunioni e li trasmette al Segretario Nazionale della Società Italiana di Medicina del Lavoro ed Igiene Industriale; assiste il Coordinatore nel disbrigo delle pratiche, ne tiene la corrispondenza e lo coadiuva nella stesura della relazione programmatica annuale.

Articolo 9 (Sede)

Il Collegio ha sede presso la sede della Società Italiana di Medicina del Lavoro ed Igiene Industriale.

Articolo 10 (Quota annuale)

L'adesione al Collegio comporta il versamento di una quota aggiuntiva alla quota di iscrizione annuale alla SIMLII, il cui importo è proposto dal Consiglio Direttivo e approvato dall'Assemblea della SIMLII.

Articolo 11 (Entrata in vigore)

Il presente Regolamento entra in vigore dopo l'Approvazione dell'Assemblea generale del Collegio, la ratifica del Consiglio Direttivo e l'approvazione dell'Assemblea della Società Italiana di Medicina del Lavoro ed Igiene Industriale.

12 settembre 2002