

**Settore Agenzie
fiscali e D.F.**

00187 ROMA - Via Piave, 61
Tel. 06/59600687
fax 06/50545464

Coordinamento Nazionale FLP Finanze

sito internet: www.flp.it/finanze
e-mail: flpfinanze@flp.it flpfinanze.giorgione@tiscali.it

Segreteria Nazionale

Prot. 158/SN/RM2012

Roma, 20 giugno 2012

NOTIZIARIO N° 71

Ai Coordinatori Provinciali
Ai Componenti delle RSU
A tutto il Personale

LORO SEDI

SOPPRESSIONE AGENZIE: SE PASSA IL DECRETO NON VINCE NESSUNO, PERDE IL PAESE E PERDONO I LAVORATORI DI TUTTE LE AGENZIE!!

**La FLP Finanze per l'unità sindacale sui contenuti e per
una nuova idea di sindacato orizzontale**

Man mano che filtrano le indiscrezioni circa le prossime mosse del governo sul pubblico impiego, aumenta l'inquietudine nei lavoratori e la consapevolezza che rischiamo di essere il comparto apripista di una stagione di tagli indiscriminati, che servono a far cassa subito per impoverire il Paese e diminuire i servizi ai cittadini nel medio periodo; man mano che si iniziano a comprendere le possibili applicazioni del decreto legge di soppressione delle agenzie diventa più chiaro che non ci sono agenzie che vincono e agenzie che perdono, lavoratori "sommersi" e lavoratori "salvati" ma che tagli di personale, chiusure di uffici e possibili messe a disposizione con il 50-60 per cento del salario attuale riguardano tutte le agenzie e tutti i lavoratori.

Non a caso è comparso ieri (subito ritirato, ma solo per il momento) un provvedimento di chiusura di 17 uffici territoriali dell'Agenzia delle Entrate, che è solo l'antipasto di quello che succederà in tutte le agenzie se non riusciremo a porvi riparo; non a caso l'autorità politica è letteralmente scappata dinanzi alle prime mobilitazioni dei lavoratori - proclamate dalla FLP ma anche da altre forze sindacali - e ha cancellato la prevista riunione sulle convenzioni 2012.

Il fatto stesso che il Decreto Legge ancora non sia stato pubblicato è un risultato ma guai se pensassimo di aver fatto chissà cosa. La strada è tutta da fare ed è maledettamente in salita.

Rispetto alla possibilità che vengano creati "esodati" anche nelle agenzie fiscali e ricordando bene le parole del Vice-ministro Grilli in conferenza stampa venerdì scorso,

Coordinamento Nazionale FLP Finanze pag. 2

quando ha annunciato: “I tagli non saranno teorici ma reali”, abbiamo preso l’unica decisione che ci sembrava sensata in quel momento. Fare iniziative in fretta, muoversi e informare i lavoratori che la situazione era e resta drammatica.

Abbiamo annunciato un sit-in davanti alla sede del Ministero dell’Economia - saltato insieme alla cancellazione della riunione sulle Convenzioni - e proclamato per oggi assemblee in tutti gli uffici d’Italia per iniziare a parlare e a prendere coscienza della situazione. Ieri abbiamo anche subito un processo per questo da parte di altre organizzazioni sindacali le quali, lo ripetiamo, non sono la nostra controparte.

In questo momento l’unica nostra controparte è il governo di questo paese che si avvia a fare scelte sciagurate che ci portano a larghi passi verso una situazione greca.

Non ci interessa in questa fase il consenso facile, le elezioni RSU si sono svolte e il nostro successo lo abbiamo avuto; non ci interessa lucrare qualche iscritto al sindacato perché non ha nessun senso avere qualche iscritto in più tra le macerie; ci interessa invece cambiare il rapporto dei lavoratori con il sindacato, finirla con il sindacato “verticale” che “detta la linea” da Roma senza coinvolgere i lavoratori nelle scelte e inaugurare un sindacato “orizzontale” che mette a disposizione strumenti, informazione, conoscenze che i lavoratori devono decidere come sfruttare al meglio diventando protagonisti.

Il sindacato verticistico ha portato la degenerazione verso la politica partitocratica. La FLP Finanze oggi ha tenuto assemblee che sono state gestite direttamente dai lavoratori e altre ce ne saranno nei prossimi giorni, assemblee che dovranno - e in fretta - creare una rete di decisioni di lotta che dovranno essere recepite e fatte proprie dai sindacati.

Da questa situazione si esce solo con la partecipazione di tutti, non con la delega e la deresponsabilizzazione!!

Siamo per l’unità sindacale e non escludiamo azioni unitarie specialmente sui territori ma non ci interessano i comunicati vuoti, i calcoli tranquillizzanti che vengono rimangiati il giorno dopo, quando non si può più negare l’evidenza, e sostituiti con altri comunicati solo un po’ meno tranquillizzanti; non ci interessa andare a prendere le notizie dai vertici o dai direttori regionali delle agenzie fiscali; non ci interessa l’unità sindacale stile “dieci piccoli indiani” (oggi siamo in quattro, domani in tre, dopodomani chissà...); no ci interessa con che parole sopprimono le agenzie se la sostanza resta uguale.

Oggi abbiamo partecipato all’assemblea presso gli uffici centrali dei Monopoli indetta dall’USB e l’USB ha partecipato all’assemblea indetta dalla FLP Finanze presso gli Uffici centrali dell’Agenzia del Territorio. Non abbiamo le stesse identiche posizioni ma abbiamo entrambi a cuore il futuro dei lavoratori, domani speriamo succederà con tutti gli altri sindacati negli uffici, a cominciare dai 17 uffici territoriali dell’agenzia delle entrate candidati alla chiusura più o meno immediata.

Siamo per l’unità sindacale dei lavoratori negli uffici e per l’azione immediata, pronti a recepire proposte e azioni di lotta concepite dalla rete delle assemblee, invitiamo tutti i delegati sindacali di qualunque sigla, le RSU elette in qualunque lista, i lavoratori comunque la pensino a partecipare attivamente e essere protagonisti del loro futuro.

Avranno tutti il nostro appoggio incondizionato e le informazioni che riusciremo ad avere, così come i risultati che scaturiranno dalle azioni di mobilitazione, saranno patrimonio comune della lotta dei lavoratori pubblici e delle agenzie fiscali!!

L’UFFICIO STAMPA

