
Pag.1/2

CONAPO SINDACATO AUTONOMO VIGILI DEL FUOCO

"nella nostra autonomia la Vostra sicurezza"


Segreteria Generale Roma, 5 Ottobre 2015
Vico del Fiore, 21/23 ‐ 54011 ‐ Aulla (MS)
Tel. 0187‐421814 ‐ Fax 06‐98380115
Cell. 329‐0692863
e‐mail: nazionale@conapo.it
sito internet www.conapo.it

Prot. n. 262/15

e, p.c.

Oggetto: Attivazione squadre cinofili – POS n.13_O/Ed. Luglio 2015 ‐ richiesta modifica (seguito).

Questo sindacato CONAPO, con nota prot. n. 244/15 del 15.09.2015 (allegato n. 1) aveva
chiesto la modifica della POS in oggetto in uso al centro operativo nazionale, laddove non prevede
l’impiego dei cinofili VVF se sul posto “ci sono risorse di altri enti che concorrono alle operazioni”
(compresi quindi i volontari) oppure se il tempo di percorrenza per raggiungere lo scenario
incidentale è superiore alle 4 ore .

Codesto Dipartimento (Direzione Centrale per l’Emergenza ed il Soccorso Tecnico) ha
risposto con nota prot. 11920 del 25.09.2015 (allegato n.2), con la quale motiva la rinuncia
all’impiego dei cinofili VVF in favore dell’intervento di squadre di cinofili volontari appartenenti ad
altri soggetti, sostenendo che “con tempi di trasferimento superiori a 4 ore le unità cinofile non
sono operative e richiedono un congruo tempo di recupero ciò potrebbe essere troppo lungo e
non compatibile con le necessità del soccorso”. Tale assunto, oltre a non essere esaustivo rispetto
a quanto da noi contestato, appare del tutto inesatto.

Ribadiamo che la previsione della quale si è chiesta la modifica è invero più articolata e
consta di due condizioni per poter impiegare i cinofili VVF: a) assenza di unità cinofile di altri enti
accreditati/certificati; b) il tempo per il raggiungimento della zona operativa è inferiore a 4 ore.

La POS, specifica chiaramente che, affinché possa essere disposto l’invio di unità cinofile
VVF, dette condizioni devono essere entrambe soddisfate. Ciò implica, che anche se dovessero
essere disponibili unità cinofile VVF a meno di quattro ore di percorrenza, in presenza di unità
cinofile volontarie o appartenenti ad altri enti, comunque i nostri cinofili non verrebbero attivati.
Ora, vista la grande quantità di unità cinofile non appartenenti al C.N.VV.F. presenti sul territorio
nazionale, è estremamente facile prevedere un immediato effetto di drastica riduzione dell’attività
operativa VVF in questo ambito. Ora, se a dettare le condizioni in predicato fosse stato un
soggetto appartenente ad uno degli “altri enti” considerati nella POS l’avremmo capito, ma poste
da un vigile del fuoco (a capo dell’emergenza), come si suppone sia stato, la cosa ha
dell’incredibile!

Al Capo Dipartimento dei Vigili del Fuoco
del Soccorso Pubblico e della Difesa Civile
Prefetto Francesco Antonio MUSOLINO

Al Capo del Corpo Nazionale dei Vigili del Fuoco
Dott. Ing. Gioacchino GIOMI

Al Direttore Centrale per la l’ Emergenza ed il Soccorso Tecnico
Dipartimento dei Vigili del Fuoco, del Socc. Pubbl. e Dif. Civ.
Dott. Ing. Giuseppe ROMANO

Al Sottosegretario di Stato per l'Interno
On. Gianpiero BOCCI

All’ Ufficio III – Relazioni Sindacali
Dipartimento dei Vigili del Fuoco, del Socc. Pubbl. e Dif. Civ.
Dott. Darco PELLOS

Pag.2/2

Si approfitta per richiamare l’attenzione di chi legge (ed anche di chi ha scritto la POS) sul
fatto che il C.N.VV.F. non è un ente, come sembrerebbe capirsi dalla citazione “altri enti”
(sottointeso: oltre al C.N.VV.F.) ma un’Amministrazione dello Stato e questo comporta differenze
tali da suggerire una maggiore attenzione nell’uso dei termini tecnico giuridici (che non a caso
sono stati causa nel passato di errate interpretazioni di competenze).

Tornando agli aspetti tecnici relativi all’attività di soccorso cinofilo, è opportuno anche
chiarire che il “congruo tempo di recupero”, citato nel vostro riscontro, necessario ai cani dopo un
trasferimento superiore alle quattro ore, prima dell’inizio dell’attività di ricerca, non supera mai i
30 minuti e coincide con quello necessario al conduttore per pianificare con il ROS l’attività da
svolgere (A meno che non siano stati portati sul posto a piedi per oltre 4 ore come sembra
desumersi dalla risposta !).

Per questo motivo, la condizione relativa alla necessità di riposo dei cani citata dalla
Direzione Centrale per l’Emergenza non descrive la realtà dei fatti. È facile per chiunque verificare
che normalmente le unità cinofile VV.F., anche in addestramento, operano dopo avere effettuato
percorrenze di 4/6 ore, con tempi di riposo sovrapponibili a quelli necessari alla ricezione delle
disposizioni da parte del conduttore. Sono pertanto perfettamente compatibili con le esigenze
operative.

Per quanto esposto sopra, il CONAPO si dichiara insoddisfatto delle motivazioni addotte a
giustificazione della ennesima “auto‐castrazione” del C.N.VV.F. e mortificazione degli operatori
vigili del fuoco.

Tanto premesso, il CONAPO chiede nuovamente con forza la modifica della POS in
oggetto, riservandosi azioni di protesta !

Distinti saluti.

Allegati:

1) nota CONAPO prot. n. 244/15 del 15.09.2015
2) risposta Direzione Centrale Emergenza prot. 11920 del 25.09.2015

Il Segretario Generale
CONAPO Sindacato Autonomo VVF

C.S.E. Antonio Brizzi

CONAPO SINDACATO AUTONOMO VIGILI DEL FUOCO

"nella nostra autonomia la Vostra sicurezza"


Segreteria Generale Roma, 15 Settembre 2015
Vico del Fiore, 21/23 ‐ 54011 ‐ Aulla (MS)
Tel. 0187‐421814 ‐ Fax 06‐98380115
Cell. 329‐0692863
e‐mail: nazionale@conapo.it
sito internet www.conapo.it

Prot. n. 244/15

 e, p.c.

Oggetto: Attivazione squadre cinofili – POS n. 13_O/Ed. Luglio 2015 ‐ richiesta modifica.

Sono giunte a questa O.S. CONAPO segnalazioni da parte di iscritti e simpatizzanti in
merito ai contenuti di una procedura operativa (POS n. 13_O/Ed. Luglio 2015 che si allega alla
presente) in uso presso il Centro Operativo Nazionale relativa all’ allertamento di squadre
cinofile del C.N.VV.F. in caso di interventi di soccorso in superficie e macerie.

Dalla lettura della POS in questione emergono diversi scenari di valutazione per invio
delle squadre cinofile VV.F. ed il CONAPO è rimasto sconcertato nel constatare che in scenari
di ricerca in superficie, nei quali la titolarità dei soccorsi è indubbiamente dei Vigili del Fuoco,
viene specificato che qualora sul posto “ci sono risorse di altri enti che concorrono alle
operazioni” (compresi quindi i volontari) oppure se il tempo di percorrenza per raggiungere lo
scenario incidentale è superiore alle 4 ore le squadre cinofile VV.F. non vengono neanche
inviate.

Probabilmente qualcuno al Dipartimento dei Vigili del Fuoco (e del Soccorso Pubblico) è
stato colpito dalla “sindrome del risparmio” ad ogni costo perdendo di vista che se esiste una
precisa competenza ovvero responsabilità nella gestione delle operazioni di soccorso le stesse
vanno condotte facendo ricorso ad ogni risorsa disponibile del Corpo, indipendentemente dal
costo e dai tempi e solo quando la risposta operativa è inadeguata o insufficiente si chiede il
ricorso di altri Enti/soggetti privati in un piano di interoperabilità necessario a portare a
compimento la mission istituzionale.

Se le nuove frontiere della Direzione per l’emergenza sono quelle di delegare ad altro
soggetti il soccorso pubblico sacrificando la missione del Corpo Nazionale sull’altare di alcuni
dirigenti che forse aspirano a far carriera dimostrando alla politica il conseguito risparmio (ma

Al Capo Dipartimento dei Vigili del Fuoco
 del Soccorso Pubblico e della Difesa Civile
 Prefetto Francesco Antonio MUSOLINO

Al Capo del Corpo Nazionale Vigili del Fuoco
 Dott. Ing. Gioacchino GIOMI

Al Direttore Centrale per l’Emergenza ed il Soccorso Tecnico
 Dipartimento dei Vigili del Fuoco, Socc.Pubbl. e D.C.
 Dott. Ing. Giuseppe ROMANO

Al Sottosegretario di Stato per l’ Interno
 On. Gianpiero BOCCI

All’Ufficio III ‐ Relazioni Sindacali
 Dipartimento dei Vigili del Fuoco, Socc.Pubbl. e D.C.
 Dott. Darco PELLOS

ALLEGATO N. 1

nascondendo le conseguenze che ricadono sulla pelle dei VVF e sul soccorso ai cittadini), il
CONAPO è nettamente contrario !

Riteniamo questa una logica miope e senza senso, che porterà al risultato di
demotivare il personale che con i propri sacrifici ha contribuito alla crescita di questo settore,
logica che porterà quindi al dover dismettere competenze istituzionali e professionalità.

Per quanto sopra s’invitano le SS.LL. in indirizzo, ognuno per la propria competenza, a
rivedere e modificare la POS di cui sopra a favore di un intervento a prescindere dalle
condizioni considerate nella POS stessa, e a procedere ad un attività di potenziamento della
componente cinofila (a differenza di un ridimensionamento da 186 a 136 unità dei nuclei
cinofili come qualcuno ha recentemente chiesto) per consentire una distribuzione capillare sul
territorio di tali unità che si tramuta in una pronta risposta operativa alle esigenze di soccorso
che arrivano dal territorio sia per una ricerca in maceria ma anche per una ricerca persona
dispersa, altra funzione molto trascurata dai nostri dirigenti e spesso delegata ad altri
Enti/soggetti privati.

Stante l’importanza “politica” che riveste la problematica e di “approccio filosofico” al
soccorso tecnico urgente che deve essere svolto dal Corpo nazionale dei Vigili del Fuoco e non
commissariato ad altri, si comunica che se non verranno intraprese azioni correttive nel breve
periodo la scrivente O.S. si riserva di adottare forme di protesta come disciplinato dalle norme
vigenti.

Nell’attesa di un cortese e celere riscontro si coglie l’occasione per porgere distinti
saluti.

Allegato: POS n. 13_O/Ed. Luglio 2015

Il Segretario Generale
CONAPO Sindacato Autonomo VVF

C.S.E. Antonio Brizzi

CENTRO OPERATIVO NAZIONALE
PROCEDURA PER : Personale Addetto/Funzionario di Guardia

RINTRACCIABILITA' : piattaforma intranet CON percorso: doccomuni/ISTRCON
SEZIONE:OPERAZIONI

POS N° 13_O/ Ed. Luglio 2015
COMPOSTA DA PAGINE 01

TITOLO: Invio unità cinofile

ATTIVAZIONE: Direzioni Regionali

ISTRUZIONI:
1. VERIFICARE (PA): completezza dati contenuti nella richiesta pervenuta con modello

RICHIESTA RISORSE

SE LE RISORSE SONO RICHIESTE PER RICERCA SU MACERIE:

2. DISPORRE: invio unità cinofile con modello INVIO RISORSE

MOBILITARE LE UNITA’ CINOFILE PARTENDO DALLE RISORSE IN GRADO DI
RAGGIUNGERE LA ZONA OPERATIVA NEL MINORE TEMPO POSSIBILE

SE LE RISORSE SONO RICHIESTE PER RICERCHE DI SUPERFICIE

INIZIATE DA MENO DI 72 ORE (< 72 ore):

SE RISULTANO SODDISFATTE ENTRAMBE LE SEGUENTI CONDIZIONI:

a) assenza di unità cinofile di altri enti accreditati/certificati

b) il tempo per il raggiungimento della zona operativa è inferiore a 4 ore (< 4 ore)

3. DISPORRE: invio unità cinofile con modello INVIO RISORSE

SE LE RISORSE SONO RICHIESTE PER RICERCHE DI SUPERFICIE

INIZIATE DA PIU’ DI 72 ORE (> 72 ore):

SE RISULTANO SODDISFATTE TUTTE LE SEGUENTI CONDIZIONI:

a) assenza di unità cinofile di altri enti accreditati/certificati

b) assenza in servizio/impossibilita’ di richiamo in servizio entro le 12 ore successive alla

richiesta di unita’ cinofile regionali

c) tempo per il raggiungimento della zona operativa è inferiore a 4 ore (< 4 ore)

4. DISPORRE: invio unità cinofile con modello INVIO RISORSE

RICHIESTA)UNITA’)CINOFILE)DA)FUORI)REGIONE)

Ricerca)di)superficie)

<)72)H)inizio)ricerca) >)72)H)inizio)ricerca)

Ci)sono)risorse)di)altri)
enE)che)concorrono)alle)

operazioni)

Ci)sono)risorse)di)altri)
enE)che)concorrono)

alle)operazioni)

NO)

!
Il)tempo)di)

percorrenza)sEmato)è)
inferiore)a)4)ore)

Il)tempo)di)
percorrenza)sEmato)è)

inferiore)a)4)ore)

Sono)programmate)in)
servizio)unità)cinofile)in)
regione)entro)le)12)H)

Ricerca)di)macerie/
composizione)team)USARPM)

SI)

NO) SI)

NO)SI)

SI) NO)

SI)

NO)

!

!

!

!
)))))))))Mobilitazione))

)))))))))Mobilitazione))

)))))))))Mobilitazione))

ISTRUZIONE)OPERATIVA)
13_O)(Invio)Unità)Cinofile))

DIAGRAMMA)DI)FLUSSO)

Roma, data del protocollo

Al Ufficio Relazioni Sindacali
sede

Oggetto: Attivazione squadre cinofili – POS n.13_O/Ed. Luglio 2015.

In riscontro alla nota della os CONAPO prot 244/15 del 15/09/2015 relativa all’oggetto si fa presente quanto

segue.

Con tempi di trasferimento superiori a 4 ore le unità cinofile non sono operative e richiedono un congruo

tempo di recupero ciò potrebbe essere troppo lungo e non compatibile con le necessità del soccorso.

Il Comandante Provinciale dei VV.F., responsabile del soccorso ai sensi di legge, può valutare, in relazione

alle necessità ed all'urgenza, di utilizzare unità idonee già disponibili sul posto.

Ove ciò non si verifichi si provvede comunque all'invio delle unità

Cordiali saluti.

1

dipvvf.DCEMER.REGISTRO
UFFICIALE.U.0011920.25-09-2015

dipvvf.STAFFCADIP.REGISTRO
UFFICIALE.I.0010039.28-09-2015

ALLEGATO N. 2

UTENTE
Linea

	SG_244-15_Cinofili.pdf
	POS CINOFILI.pdf
	3_POS 13_O_senza diagramma flusso
	4_POS 13_O_diagramma flusso PPT

