

COLLEGIO IPASVI DI NAPOLI

delibere emesse dal C.D. nel corso dell'anno 2016 (estratto)

DELIBERA	DATA	OGGETTO	VERBALE CONSIGLIO DIRETTIVO	DATA
1	13-gen-16	<i>Lettura ed approvazione del Verbale n°23 della seduta Consiliare del 9 Dicembre 2015</i>	1	13-gen-16
2	13-gen-16	<i>8° Conferenza Nazionale delle Politiche della Professione Infermieristica-Bologna 19 Gennaio 2016, eventuale partecipazione</i>	1	13-gen-16
3	13-gen-16	<i>Mandato di nomina a favore dello Studio Legale Soprano per la costituzione nel giudizio proposto dal Signor Musto Luca contro il Collegio IPASVI di Napoli innanzi al Giudice di Pace di Napoli nell'udienza fissata per il 18 Febbraio 2016.</i>	1	13-gen-16
4	13-gen-16	<i>Mandato di nomina a favore dello Studio Legale Soprano per la costituzione nel giudizio proposto dal Signor Iorio Raffaele contro il Collegio IPASVI di Napoli innanzi al Giudice di Pace di Napoli nell'udienza fissata per il 25 Febbraio 2016.</i>	1	13-gen-16
5	13-gen-16	<i>Mandato di nomina a favore dello Studio Legale Soprano per la costituzione nel giudizio proposto della Signora Musella Maria contro il Collegio IPASVI di Napoli innanzi al Giudice di Pace di Napoli nell'udienza fissata per il 28 Febbraio 2016</i>	1	13-gen-16
6	13-gen-16	<i>Ratifica costi Pranzo Sociale</i>	1	13-gen-16
7	13-gen-16	<i>Richiesta patrocinio morale per l'evento Premio Medical Care 2015\2016 "La Musica che guarisce" programmato per l'11 Febbraio 2016 presso il Conservatorio di Napoli.</i>	1	13-gen-16
8	13-gen-16	<i>Richiesta patrocinio morale per il 24° Congresso della Società Europea Chirurghi Toracici, programmato dal 29 Maggio al 1° Giugno 2016 presso la Mostra D'Oltremare.</i>	1	13-gen-16
9	13-gen-16	<i>Albi - iscrizioni, cancellazioni e trasferimenti.</i>	1	13-gen-16
10	29-gen-16	<i>Lettura ed approvazione del Verbale n°1 della seduta Consiliare del 13 Gennaio 2016</i>	2	29-gen-16
11	29-gen-16	<i>Ratifica della richiesta di accesso alla graduatoria concorsuale del 21\12\2015 per i candidati risultati idonei al Concorso pubblico per titoli ed esami per la copertura di un posto a tempo parziale ed indeterminato dell'area funzionale B con posizione economica B1 con profilo di operatore amministrativo del Collegio Provinciale IPASVI di Oristano, per la copertura di un posto vacante ma a tempo pieno con stessa qualifica e stessa posizione economica presso il Collegio Provinciale IPASVI di Napoli.</i>	2	29-gen-16
12	29-gen-16	<i>Revoca del bando di Concorso Pubblico per titoli ed esami per la copertura di un posto a tempo pieno ed indeterminato di operatore amministrativo area B e posizione economica B1.</i>	2	29-gen-16
13	29-gen-16	<i>Approvazione schema di accordo tra il Collegio IPASVI di Napoli ed il Collegio Provinciale IPASVI di Oristano per l'utilizzo della graduatoria concorsuale del 21\12\2015, del Concorso pubblico per la copertura di n°1 posto a tempo parziale ed indeterminato di operatore amministrativo area B e posizione economica B1, effettuato dal Collegio Provinciale IPASVI di Oristano, per coprire un posto vacante, con stessa qualifica, stessa posizione economica, ma a tempo pieno ed indeterminato presso il Collegio Provinciale IPASVI di Napoli.</i>	2	29-gen-16
14	29-gen-16	<i>Mandato di nomina a favore dello Studio Legale Soprano per la costituzione nel giudizio proposto dalla Signora Musella Maria Rosaria contro il Collegio IPASVI di Napoli innanzi al Giudice di Pace di Napoli nell'udienza fissata per il 28 Marzo 2016.</i>	2	29-gen-16
15	29-gen-16	<i>Mandato di nomina a favore dello Studio Legale Soprano per la costituzione nel giudizio proposto da Signor Staiano Arcangelo contro il Collegio IPASVI di Napoli innanzi al Giudice di Pace di Napoli nell'udienza fissata per il 28 Marzo 2016.</i>	2	29-gen-16
16	29-gen-16	<i>Richiesta Patrocinio morale A.I.S.T.O.M per il corso di aggiornamento "la clinica e l'etica in stomatoterapia Best practices" programmato per il 10 e 11 Marzo 2016.</i>	2	29-gen-16
17	29-gen-16	<i>Albi - iscrizioni, cancellazioni e trasferimenti.</i>	2	29-gen-16
18	17-feb-16	<i>Lettura ed approvazione del Verbale n°2 della seduta Consiliare del 29 Gennaio 2016</i>	3	17-feb-16
19	17-feb-16	<i>Approvazione del Bilancio Consuntivo anno 2015, relazione del Tesoriere</i>	3	17-feb-16
20	17-feb-16	<i>Approvazione del Bilancio Preventivo anno 2016, relazione del Tesoriere</i>	3	17-feb-16
21	17-feb-16	<i>Organizzazione assemblea annuale degli iscritti IPASVI di Napoli, definizione data, luogo evento e relativi costi. Convegno sulla "Responsabilità Professionale" programmato a Napoli per il giorno 7 Marzo 2016, definizione partecipazione ed eventuali costi.</i>	3	17-feb-16
22	17-feb-16	<i>Evento formativo ECM sulla "Libera Professione" riservato ai neo laureati Infermieri ed Infermieri Pediatrici, programmato a Napoli per il giorno 25 Marzo 2016, definizione partecipazione ed eventuali costi.</i>	3	17-feb-16
23	17-feb-16	<i>Albi - iscrizioni, cancellazioni e trasferimenti.</i>	3	17-feb-16
24	17-feb-16	<i>Albi - iscrizioni, cancellazioni e trasferimenti.</i>	3	17-feb-16

25	02-mar-16	<i>Lettura ed approvazione del Verbale n°3 della seduta Consiliare del 17 Febbraio 2016</i>	4	02-mar-16
26	02-mar-16	<i>Mandato di nomina a favore dello Studio Legale Soprano per la costituzione nel giudizio proposto dalla Signora Sauro Teresa contro il Collegio IPASVI di Napoli innanzi al Giudice di Pace di Napoli nell'udienza fissata per il 28 Marzo 2016.</i>	4	02-mar-16
27	02-mar-16	<i>Mandato di nomina a favore dello Studio Legale Soprano per la costituzione nel giudizio proposto dalla Signora Gramaglia Rita contro il Collegio IPASVI di Napoli innanzi al Giudice di Pace di Marano(NA) nell'udienza fissata per il 30 Marzo 2016.</i>	4	02-mar-16
28	02-mar-16	<i>Richiesta patrocinio morale della Casa di cura Villa dei Fiori per il corso di aggiornamento "La nutrizione artificiale nelle cure ospedaliere e domiciliari" programmato per il 18 Marzo 2016.</i>	4	02-mar-16
29	02-mar-16	<i>Richiesta patrocinio morale dell'A.N.I.M.I.O per il corso ECM dal titolo "Applicazione nella pratica quotidiana dei principi e delle procedure per il governo clinico delle attività sanitarie" programmato per il giorno 7 Aprile 2016</i>	4	02-mar-16
30	02-mar-16	<i>Nomina rappresentanti Collegio IPASVI di Napoli nella Commissione esaminatrice CDL in Infermieristica Pediatrica della S.U.N.</i>	4	02-mar-16
31	02-mar-16	<i>Albi-iscrizioni,cancellazioni e trasferimenti.</i>	4	02-mar-16
32	11-mar-16	<i>Lettura ed approvazione del Verbale n°4 della seduta Consiliare del 2 Marzo 2016.</i>	5	11-mar-16
33	11-mar-16	<i>Richiesta patrocinio morale dell'AOU Seconda Università degli Studi di Napoli per l'evento "Il Care Nursing in Gastroenterologia ed Endoscopia Digestiva" programmato per il giorno 4 Giugno 2016.</i>	5	11-mar-16
34	11-mar-16	<i>Nomina rappresentanti Collegio IPASVI di Napoli nella Commissione esaminatrice CDL in Infermieristica Università degli Studi di Napoli "Federico II°",seduta straordinaria anno accademico 2014\2015.</i>	5	11-mar-16
35	11-mar-16	<i>Albi-iscrizioni,cancellazioni e trasferimenti</i>	5	11-mar-16
36	30-mar-16	<i>Lettura ed approvazione del Verbale n°5 della seduta Consiliare dell'11 Marzo 2016</i>	6	30-mar-16
37	30-mar-16	<i>Assemblea annuale iscritti Collegio IPASVI di Napoli-Pozzuoli 21 Marzo 2016,riflessioni e ratifica consuntivo spese.</i>	6	30-mar-16
38	30-mar-16	<i>Nomina rappresentanti Collegio IPASVI di Napoli nella Commissione per esame finale CDL Magistrale in Scienze Infermieristiche ed Ostetriche-SUN-seduta straordinaria a.a 2015\2016.</i>	6	30-mar-16
39	30-mar-16	<i>Nomina rappresentanti del Collegio IPASVI di Napoli in seno alle Commissioni di Esame di Laurea in Infermieristica presso la Seconda Università degli Studi di Napoli,seduta Marzo\Aprile 2016.</i>	6	30-mar-16
40	30-mar-16	<i>Richiesta patrocinio morale del Dipartimento di Sanità Pubblica dell'Università degli Studi di Napoli Federico II° per il corso ECM "Modelli Organizzativi sostenibili in Sanità " Innovazione e Governance della Professione Infermieristica" programmato per il giorno 9 Aprile 2016.</i>	6	30-mar-16
41	30-mar-16	<i>Richiesta patrocinio morale I°Congresso Nazionale I.V.A.S programmato per i giorni 14 e 15 Aprile 2016 a Napoli.</i>	6	30-mar-16
42	30-mar-16	<i>Albi-iscrizioni,cancellazioni e trasferimenti.</i>	6	30-mar-16
43	06-apr-16	<i>Lettura ed approvazione del Verbale n°6 della seduta Consiliare del 30 Marzo 2016.</i>	7	06-apr-16
44	06-apr-16	<i>Nomina rappresentanti Collegio IPASVI nella Commissione per esame di Laurea in Infermieristica Pediatrica- Università degli Studi di Napoli Federico II°,seduta Aprile 2016.</i>	7	06-apr-16
45	06-apr-16	<i>Celebrazione giornata internazionale dell'Infermiere-12 Maggio 2016.</i>	7	06-apr-16
46	06-apr-16	<i>Corso ECM organizzato dal Coordinamento Interregionale dal titolo "Infermiere accanto al cittadino... nel nuovo sistema salute"programmato per il 14 Maggio 2016 a Campobasso.partecipazione</i>	7	06-apr-16
47	06-apr-16	<i>Albi -iscrizioni, cancellazioni e trasferimenti.</i>	7	06-apr-16
48	26-apr-16	<i>Lettura ed approvazione del Verbale n°7 della seduta Consiliare del 6 Aprile 2016</i>	8	26-apr-16
49	26-apr-16	<i>Apertura sportello"Liberi Professionisti"presso la sede del Collegio IPASVI di Napoli dal prossimo mese di Maggio.</i>	8	26-apr-16
50	26-apr-16	<i>Giornata internazionale dell'Infermiere,12 Maggio 2016,stato dell'arte e definizione budget.</i>	8	26-apr-16
51	26-apr-16	<i>Valutazione preventivi per noleggio Autobus in occasione del corso ECM organizzato dal Coordinamento Interregionale dal titolo "Infermiere accanto al cittadino....nel nuovo sistema salute"programmato per il 14 Maggio 2016 a Campobasso</i>	8	26-apr-16
52	26-apr-16	<i>Manifestazione "Giornata della Previdenza"programmata a Napoli dal 10 al 12 Maggio 2016,richiesta disponibilità partecipazione Infermieri all'area della prevenzione "isola della salute".</i>	8	26-apr-16
53	26-apr-16	<i>Ratifica sostituzione componente Commissione esame di Laurea in Infermieristica Pediatrica,Università degli Studi di Napoli Federico II°.</i>	8	26-apr-16
54	26-apr-16	<i>Richiesta di patrocinio per il Corso "la ventilazione domiciliare a lungo termine in età pediatrica"programmata a Napoli nei giorni 8e 9 Luglio 2016.</i>	8	26-apr-16
55	26-apr-16	<i>Mandato di nomina a favore dello Studio Legale Soprano per la costituzione nel giudizio proposto dalla Signora Donadono Maria contro il Collegio IPASVI di Napoli innanzi al Giudice di Pace di Napoli nell'udienza fissata per il 10 Settembre 2016.</i>	8	26-apr-16
56	26-apr-16	<i>Albi -iscrizioni,cancellazioni e trasferimenti.</i>	8	26-apr-16
57	10-mag-16	<i>Lettura ed approvazione del Verbale n°8 della seduta Consiliare del 27 Aprile 2016</i>	9	10-mag-16
58	10-mag-16	<i>Valutazione immobile sito in Napoli al Corso Umberto I°N°58</i>	9	10-mag-16
59	10-mag-16	<i>Albi - iscrizioni, cancellazioni e trasferimenti</i>	9	10-mag-16
60	31-mag-16	<i>Lettura ed approvazione del Verbale n°9 della seduta Consiliare del 10 Maggio 2016</i>	10	31-mag-16

61	31-mag-16	Valutazioni in merito all'appartamento sito in Napoli al Corso Umberto I°N°58-Napoli e verifica offerta altro appartamento sito in via Guglielmo San Felice n°8.	10	31-mag-16
62	31-mag-16	Attivazione procedure per la cancellazione degli iscritti ultra settantenni "morosi" da almeno 5 anni.	10	31-mag-16
63	31-mag-16	Infermiere Sig.ra Bittnerne Racz Bernadett, variazione dati anagrafici.	10	31-mag-16
64	31-mag-16	Albi- iscrizioni, cancellazioni e trasferimenti	10	31-mag-16
65	15-giu-16	Lettura ed approvazione del Verbale n°10 della seduta Consiliare del 31 Maggio 2016.	11	15-giu-16
66	15-giu-16	Ratifica mandato al Notaio Dottor Giovanni Vitolo per l'espletamento delle visure e degli atti propedeutici al preliminare ed al successivo acquisto dell'immobile sito in Napoli alla via Guglielmo Sanfelice N°8.	11	15-giu-16
67	15-giu-16	Ratifica mandato all'Architetto Biagio Sgariglia per perizia valutativa dell'immobile sito in Napoli alla via Guglielmo Sanfelice N°8.	11	15-giu-16
68	15-giu-16	Variazioni patrimoniali e approvazione piano finanziario per l'acquisto dell'immobile sito in Napoli alla Via Guglielmo Sanfelice N°8	11	15-giu-16
69	15-giu-16	Albi- iscrizioni, cancellazioni e trasferimenti.	11	15-giu-16
70	29-giu-16	Lettura ed approvazione del Verbale n°11 della seduta Consiliare del 15 Giugno 2016.	12	29-giu-16
71	29-giu-16	Ratifica richiesta di temporaneo scoperto in c/c al M.P.S per acquisire disponibilità finanziaria al fine di procedere tranquillamente all'acquisto dell'immobile sito in Napoli alla via Guglielmo Sanfelice N°8, come da piano finanziario	12	29-giu-16
72	29-giu-16	Approvazione richiesta mutuo M.P.S per la copertura dell'anticipazione temporanea su c/c M.P.S.e delle spese di ristrutturazione come da piano finanziario	12	29-giu-16
73	29-giu-16	Rinnovo nomine componenti Comitato scientifico ECM.	12	29-giu-16
74	29-giu-16	Rinnovo polizze assicurative Reale Mutua Assicurazioni.	12	29-giu-16
75	29-giu-16	Invio di sollecito di pagamento della quota associativa anno 2016 attraverso servizio di MAV della Banca Monte dei Paschi di Siena.	12	29-giu-16
76	29-giu-16	Albi-iscrizioni, cancellazioni e trasferimenti.	12	29-giu-16
77	13-lug-16	Lettura ed approvazione del Verbale n°12 della seduta Consiliare del 29 Giugno 2016	13	13-lug-16
78	13-lug-16	Nomina rappresentante Commissione di esame finale Corso di Laurea Magistrale in Scienze Infermieristiche ed Ostetriche, sessione estiva, anno accademico 2015\2016 Seconda Università degli Studi.	13	13-lug-16
79	13-lug-16	Programma chiusura estiva del Collegio IPASVI di Napoli	13	13-lug-16
80	13-lug-16	Richiesta di patrocinio per il minicorso "Focus on la malattia di Parkinson avanzata ed il ruolo del Gastroenterologo"-SUN.	13	13-lug-16
81	13-lug-16	Richiesta di patrocinio per il progetto "l'Oasi della Salute".	13	13-lug-16
82	13-lug-16	Richiesta di patrocinio morale per l'evento sotto egida ECM "Pediatria e osteopatia: nuove frontiere di trattamento".	13	13-lug-16
83	13-lug-16	Albi-iscrizioni, cancellazioni e trasferimenti.	13	13-lug-16
84	27-lug-16	Lettura ed approvazione del Verbale n°13 della seduta Consiliare del 13 Luglio 2016.	14	27-lug-16
85	27-lug-16	Direttive generali sull'esame abilitante dei Corsi di Laurea delle Professioni Sanitarie-Università degli Studi di Napoli Federico II°-presa d'atto	14	27-lug-16
86	27-lug-16	Adozione linee di indirizzo della Federazione Nazionale IPASVI per lo svolgimento dell'esame finale dei Corsi di Laurea in Infermieristica ed Infermieristica Pediatrica.	14	27-lug-16
87	27-lug-16	Evento formativo ECM organizzato dal Coordinamento interregionale dal titolo "la Direttiva Europea sulle competenze"-Matera, 1° Ottobre 2016, definizione partecipazione ed eventuali costi.	14	27-lug-16
88	27-lug-16	Cancellazione per morosità	14	27-lug-16
89	27-lug-16	Richiesta di patrocinio Congresso Regionale "Management in cure palliative e Medicina del Dolore" incontri novembre/dicembre 2016.	14	27-lug-16
90	27-lug-16	Albi-iscrizioni, cancellazioni e trasferimenti.	14	27-lug-16
91	08-set-16	Lettura ed approvazione del Verbale n°14 della seduta Consiliare del 27 Luglio 2016.	15	08-set-16
92	08-set-16	Aggiornamento acquisto nuova sede Collegio IPASVI di Napoli.	15	08-set-16
93	08-set-16	Ratifica mandato all'Ingegnere Carlo Talarico per la relazione tecnica peritale di regolarità catastale e urbanistica dell'immobile sito in via Guglielmo San Felice N°8 in Napoli.	15	08-set-16
94	08-set-16	Mandato di nomina a favore dello Studio Legale Soprano per la costituzione nel giudizio proposto dal Signor Staiano Arcangelo contro il Collegio IPASVI di Napoli innanzi al Giudice di Pace di Napoli nell'udienza fissata per il 15 Settembre 2016	15	08-set-16
95	08-set-16	Valutazioni preventivi per noleggio autobus per l'evento formativo ECM programmato a Matera il 1° Ottobre 2016.	15	08-set-16
96	08-set-16	Chiusura sede Collegio IPASVI di Napoli in occasione della festa del Santo Patrono di Napoli.	15	08-set-16
97	08-set-16	Albi-iscrizioni, cancellazioni e trasferimenti.	15	08-set-16
98	21-set-16	Lettura ed approvazione del Verbale n°15 della seduta Consiliare dell'8 Settembre 2016.	16	21-set-16
99	21-set-16	Rinnovo contratto di consulenza legale Studio associato Avvocato Enrico Soprano.	16	21-set-16
100	21-set-16	Rinnovo dominio "mailipasvinapoli.org"	16	21-set-16
101	21-set-16	Richiesta di patrocinio per il Master in "Strumentazione Chirurgica Mini-invasiva e Robotica"-Università degli Studi Federico II° di Napoli.	16	21-set-16
102	21-set-16	Richiesta di patrocinio morale per il premio "Buona Sanità".	16	21-set-16
103	21-set-16	Albi-iscrizioni, cancellazioni e trasferimenti.	16	21-set-16

104	21-set-16	Nomina rappresentanti Collegio IPASVI di Napoli nella Commissione esaminatrice CDL in Infermieristica Pediatrica Università degli Studi Federico II°, sessione Ottobre 2016.	16	21-set-16
105	21-set-16	Nomina rappresentanti Collegio IPASVI di Napoli nella Commissione esaminatrice CDL in Infermieristica Pediatrica S.U.N, sessione Novembre 2016.	16	21-set-16
106	12-ott-16	Lettura ed approvazione del Verbale n°16 della seduta Consiliare del 21 Settembre 2016.	17	12-ott-16
107	12-ott-16	Aggiornamento del documento di valutazione dei rischi.	17	12-ott-16
108	12-ott-16	Visita dell'Agenas in merito alla richiesta di accreditamento standard.	17	12-ott-16
109	12-ott-16	X° Congresso Nazionale Cives che si terrà a Firenze il 28 e 29 Ottobre 2016.	17	12-ott-16
110	12-ott-16	Acquisto di N°1 I PAD con accessori.	17	12-ott-16
111	12-ott-16	Richiesta di patrocinio morale per l'edizione 2016\2017 del programma "Mondo Donna" promosso dalla Clinica Mediterranea di Napoli.	17	12-ott-16
112	12-ott-16	Richiesta di patrocinio morale per l'iniziativa culturale promossa dall'Associazione Ciao Lapo Onlus.	17	12-ott-16
113	12-ott-16	Richiesta di patrocinio morale per l'evento formativo "La Responsabilità professionale" -ognuno al suo posto-Caserta 22 Ottobre 2016.	17	12-ott-16
114	12-ott-16	Richiesta di partecipazione e patrocinio morale per il Convegno sulle Professioni Socio Sanitarie organizzato dall'Agenzia Formativa L'Area Sociale di Gesfors.r. di Pozzuoli.	17	12-ott-16
115	12-ott-16	Albi-iscrizioni, cancellazioni e trasferimenti.	17	12-ott-16
116	24-ott-16	Lettura ed approvazione del Verbale n°17 della seduta Consiliare del 12 Ottobre 2016.	18	24-ott-16
117	24-ott-16	Mandato di nomina a favore dello Studio Legale Soprano per la costituzione nel giudizio proposto dal Signor Staiano Arcangelo contro il Collegio IPASVI di Napoli innanzi al Giudice di Pace di Napoli nell'udienza fissata per il 20 Novembre 2016.	18	24-ott-16
118	24-ott-16	Mandato di nomina a favore dello Studio Legale Soprano per la costituzione nel giudizio proposto dalla Signora Sauro Teresa contro il Collegio IPASVI di Napoli innanzi al Giudice di Pace di Napoli nell'udienza fissata per il 20 Novembre 2016.	18	24-ott-16
119	24-ott-16	Mandato di nomina a favore dello Studio Legale Soprano per la costituzione nel giudizio proposto dal Signor Iorio Raffaele contro il Collegio IPASVI di Napoli innanzi al Giudice di Pace di Napoli nell'udienza fissata per il 25 Novembre 2016.	18	24-ott-16
120	24-ott-16	Nomina dei rappresentanti del Collegio IPASVI di Napoli in seno alle Commissioni di Esame di Laurea in Infermieristica presso la Seconda Università degli Studi di Napoli-sessione di Novembre 2016.	18	24-ott-16
121	24-ott-16	Nomina rappresentante Collegio IPASVI di Napoli nella Commissione di esame finale di tesi del CDL Magistrale in Scienze Infermieristiche e Ostetriche, sessione autunnale anno accademico 2015\2016-S.U.N	18	24-ott-16
122	24-ott-16	Giornata nazionale IPASVI sulla Formazione, 5 Novembre 2016	18	24-ott-16
123	24-ott-16	Richiesta di patrocinio morale per il II° Corso AICO	18	24-ott-16
124	24-ott-16	Richiesta di patrocinio morale per il Convegno Guarigione 360°.	18	24-ott-16
125	24-ott-16	Variatione orario di sportello al pubblico.	18	24-ott-16
126	24-ott-16	Albi-iscrizioni, cancellazioni e trasferimenti.	18	24-ott-16
127	02-nov-16	Lettura ed approvazione del Verbale n°18 della seduta Consiliare del 24 Ottobre 2016.	19	02-nov-16
128	02-nov-16	Nomina dei rappresentanti del Collegio IPASVI di Napoli in seno alle Commissioni di Esame di Laurea in Infermieristica presso l'Università Federico II di Napoli-sessione di Novembre a.a. 2015\ 2016.	19	02-nov-16
129	02-nov-16	Adeguamenti D.LGS 81\08 c.c dal DLGS 106\09 ed attivazione corso per Dirigenti, corso di formazione art.37 D.LGS 81\08, RLS, corso addetto Primo Soccorso, corso addetto antincendio RB.	19	02-nov-16
130	02-nov-16	Richiesta di patrocinio per il Congresso Nazionale S.I.P.A.D.-Napoli 22\23 Novembre 2016	19	02-nov-16
131	02-nov-16	Albi-iscrizioni, cancellazioni e trasferimenti.	19	02-nov-16
132	16-nov-16	Lettura ed approvazione del Verbale n°19 della seduta Consiliare del 2 Novembre 2016.	20	16-nov-16
133	16-nov-16	Mandato di nomina a favore dello Studio Legale Soprano per la costituzione nel giudizio proposto dal Signor Musto Luca contro il Collegio IPASVI di Napoli innanzi al Giudice di Pace di Napoli nell'udienza fissata per il 9 Gennaio 2017.	20	16-nov-16
134	16-nov-16	Mandato di nomina a favore dello Studio Legale Soprano per la costituzione nel giudizio proposto dal Signor Della Femmina Francesco contro il Collegio IPASVI di Napoli innanzi al Giudice di Pace di Napoli nell'udienza fissata per il 20 Gennaio 2017.	20	16-nov-16
135	16-nov-16	Indicizzazione della rivista Napolisana, incontro con gli esperti in data 10 Dicembre 2016-definizione costi organizzativi.	20	16-nov-16
136	16-nov-16	Richiesta di patrocinio morale per il Corso di aggiornamento dell'A.I.S.T.O.M. previsto per il 2 e 3 Dicembre 2016.	20	16-nov-16
137	16-nov-16	Richiesta di patrocinio morale per il Corso di aggiornamento dell'A.I.S.T.O.M. previsto per il 2 e 3 Dicembre 2016.	20	16-nov-16
138	16-nov-16	Albi-iscrizioni, cancellazioni e trasferimenti.	20	16-nov-16
139	28-nov-16	Lettura ed approvazione del Verbale n°20 della seduta Consiliare del 16 Novembre 2016.	21	28-nov-16
140	28-nov-16	Rinnovo collaborazione coordinata e continuativa per l'anno 2017 al Dottor Felice Zinno per l'attività di formazione ECM	21	28-nov-16
141	28-nov-16	Rinnovo collaborazione coordinata e continuativa per l'anno 2017 al Dottor Giuseppe De Martino per l'attività di Ufficio Stampa e rivista NapoliSana	21	28-nov-16
142	28-nov-16	Rinnovo collaborazione coordinata e continuativa per l'anno 2017 al Ragioniere Paolo Petito per Consulenza contabile, amministrativa e buste paga.	21	28-nov-16
143	28-nov-16	I.T.Consulting s.r.l-rinnovo contratto di assistenza e aggiornamento software "EDUCA" anno 2017.	21	28-nov-16

144	28-nov-16	Albi-iscrizioni,cancellazioni e trasferimenti.	21	28-nov-16
145	07-dic-16	Lettura ed approvazione del Verbale n°21 della seduta Consiliare del 28 Novembre 2016.	22	07-dic-16
146	07-dic-16	Rinnovo contratto a Nuove Frontiere Lavoro Spa anno 2017,per la somministrazione di personale a favore del dipendente Sig.Vincenzo Bonifacio	22	07-dic-16
147	07-dic-16	Commissione formazione proposte per il piano formativo Agenas anno 2017.	22	07-dic-16
148	07-dic-16	Mandato di nomina a favore dello Studio Legale Soprano per la costituzione nel giudizio proposto dal Signor Mosca Michele contro il Collegio IPASVI di Napoli innanzi al Giudice di Pace di Afragola nell'udienza fissata per il 16 Gennaio 2017.	22	07-dic-16
149	07-dic-16	Albi-iscrizioni,cancellazioni e trasferimenti.	22	07-dic-16
150	07-dic-16	Analisi gestionale anno 2016 e valutazioni di variazioni al Bilancio Previsionale.	22	07-dic-16
151	28-dic-16	Lettura ed approvazione del Verbale n°22 della seduta Consiliare del 7 Dicembre 2016.	23	28-dic-16
152	28-dic-16	Albi-iscrizioni,cancellazioni e trasferimenti.	23	28-dic-16