

Segreteria Provinciale di PALERMO

Palermo, 31 Ottobre 2010

Segretario Provinciale: VE BENEDETTO CHIAVELLO

comunicazioni c/o comando Provinciale VV.F. Palermo

e-mail: conapo.palermo@conapo.it 338-6558954

sito internet: www.conapo.it

Prot. 58/'10

SPECIFICITA' LAVORATIVA E LAVORI USURANTI (facciamo un po' di chiarezza)

È notizia di questi giorni che la Camera dei Deputati ha approvata in via definitiva il collegato lavoro alla manovra finanziaria (DDL 1441-quater-F) e che i punti salienti che riguardano prevalentemente la nostra categoria sono: **1)** revisione della disciplina dei lavori usuranti; **2)** specificità del Comparto Sicurezza, Difesa e del Corpo Nazionale dei Vigili del Fuoco.

Qualche pseudo sindacalista, abile maestro prestigiatore nel trarre in inganno i colleghi, forviando artatamente sul vero contenuto del DDL approvato, sta divulgando la falsa notizia che ai Vigili del Fuoco è stata riconosciuta la categoria di lavoro usurante e la cosa che fa più rabbia è che la stessa è stata riconosciuta con effetto retroattivo. Niente di più falso poteva essere messo in circolo ancora una volta da questi abili venditori di fumo!

La riprova della veridicità delle nostre affermazioni sta nel fatto che la roboante e falsa notizia, se fosse stata vera non solo sarebbe stata ripresa dagli organi di informazioni, ma ci sarebbe stata la corsa per accaparrarsi la paternità da parte delle OO.SS., ma soprattutto il CONAPO che di questo argomento ne ha fatto un cavallo di battaglia ne ha parlato se non in modo marginale. Basta fare un giro nei siti sindacali di categoria per verificare che è tutto falso. A questo punto ci chiediamo: o è falso il millantatore dello scoop o è falsa la sua O.S., così come tutte le altre OO.SS., che non ha divulgato la notizia. Noi propendiamo per la prima soluzione.

Ci permettiamo di suggerire allo pseudo sindacalista che la serietà di un Dirigente Sindacale si misura anche nella corretta divulgazione delle informazioni, ed è squalificante e deplorable ledere l'intelligenza altrui con false comunicazioni.

A questo punto ci corre l'obbligo, al fine di dare corrette informazioni a tutti i colleghi, nel rispetto della serietà sindacale, che alcune OO.SS. di categoria hanno plaudito all'approvazione del DDL di cui sopra, auspicandosi l'apertura di un tavolo di confronto con il Governo esplicitamente per discutere dell'art. 19: cioè la specificità.

Vale la pena ricordare che la "specificità" dei Comparti Sicurezza, Difesa e del CNVVF allo stato attuale **è un importante principio giuridico che ci differenzia dal resto del pubblico impiego,** ed è stata voluta fortemente dai sindacati di Polizia ai quali si è agganciato **SOLO il CONAPO** (infatti altri la rinnegano tuttora) e che tale provvedimento, una volta definiti i criteri di cui al comma 2 di cui sotto, dovrebbe portarci miglorie e bonus sia economici sia previdenziali. Allo stato attuale al momento rimane un "sacco vuoto" e quindi sta alla capacità ed alla coesione di tutte **le nostre** rappresentanze sindacali far riempire in futuro quel sacco con denaro sonante e non di sterco di cavallo o più semplicemente con la solita aria fritta.

Al fine di sfatare il mito della scorrettezza si riporta di seguito l'articolo 19 che ci riguarda

Art.19

(Specificità delle Forze armate, delle Forze di polizia e del Corpo nazionale dei vigili del fuoco)

1. Ai fini della definizione degli ordinamenti, delle carriere e dei contenuti del rapporto di impiego e della tutela economica, pensionistica e previdenziale, è riconosciuta la specificità del ruolo delle Forze armate, delle Forze di polizia e del Corpo nazionale dei vigili del fuoco, nonché dello stato giuridico del personale ad essi appartenete, in dipendenza della peculiarità dei compiti, degli obblighi e delle limitazioni personali, previsti da leggi e regolamenti, per le funzioni di tutela delle istituzioni democratiche e di difesa dell'ordine e della sicurezza interna ed esterna, nonché per i peculiari requisiti di efficienza operativa richiesti e i correlati impieghi in attività usuranti. **2. La disciplina attuativa dei principi e degli indirizzi di cui al comma 1 è definita con successivi provvedimenti legislativi, con i quali si provvede altresì a stanziare le occorrenti risorse finanziarie.**

Tanto si doveva per le corrette informazioni, cordialmente

IL SEGRETARIO PROVINCIALE CO.NA.PO.
SINDACATO AUTONOMO VVF
(V.E. Benedetto Chiavello)