

**Federazione
nazionale
Ordini dei
TSRM
e delle professioni
sanitarie tecniche,
della riabilitazione
e della prevenzione**

ISTITUITA AI SENSI DELLE LEGGI:
4.8.1965, n. 1103, 31.1.1983, n. 25 e 11.1.2018, n. 3
C.F. 01682270580

Prot. n. 1169/2020

Roma, 2 settembre 2020

Ill.mo On. Vincenzo Spadafora
Ministro per le Politiche giovanili e lo
Sport

Oggetto: richiesta di incontro.

Illustrissimo Ministro,

in qualità di Presidente della Federazione nazionale Ordini dei Tecnici sanitari di radiologia medica e delle professioni sanitarie tecniche, della riabilitazione e della prevenzione (che rappresenta oltre 225.000 professionisti appartenenti a 19 professioni sanitarie) sottopongo alla Sua cortese attenzione la presente richiesta di incontro, al fine di poterLe illustrare il problema dell'esercizio abusivo di professione sanitaria da parte di iscritti agli albi e ai ruoli del settore tecnico di alcune Federazioni sportive.

Al riguardo, ritengo utile sottolineare come il previsto obbligo di iscrizione per tutti gli operatori sanitari all'albo o all'elenco speciale a esaurimento, entrambi istituiti presso i relativi Ordini professionali, sia stato fissato nell'esclusivo interesse della salute pubblica e a tutela e salvaguardia dei cittadini e degli stessi atleti. Risulta, pertanto, inammissibile che le Federazioni sportive possano annoverare tra gli iscritti agli albi e ai ruoli del proprio Settore tecnico professionisti sanitari che non risultano anche iscritti agli albi o agli elenchi speciali a esaurimento degli Ordini professionali.

Alla luce di queste premesse, nella speranza che la Sua sensibilità politica la porti a valutare positivamente tale richiesta di incontro, finalizzato all'adozione di misure condivise atte a superare tale deplorabile fenomeno, resto in attesa di ricevere un Suo cortese riscontro e Le invio i miei più cordiali saluti.

Il Presidente
Alessandro Beux