

**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. 203/SN/RM2012

Roma, 30 luglio 2012

NOTIZIARIO N° 91

Ai Coordinatori Provinciali
Ai Componenti delle RSU
A tutto il Personale

LORO SEDI

AGENZIA ENTRATE: SOPPRESSIONE DI 17 UFFICI TERRITORIALI

La FLP chiede la sospensione del provvedimento di chiusura

Coerentemente con quanto detto in questi mesi e con le iniziative assunte contro i tagli lineari, l'accorpamento delle Agenzie fiscali, l'indebolimento della macchina fiscale e l'attacco al lavoro e ai servizi pubblici contenuto nei Decreti legge sulla spending review, **la FLP Finanze** nel corso della riunione tenutasi venerdì scorso presso l'Agenzia delle Entrate **ha chiesto la sospensione del provvedimento di chiusura di 17 Uffici territoriali** comunicata dall'Agenzia con una fredda e burocratica informativa alle OO.SS. nei giorni scorsi. Lo abbiamo fatto :

- Perché riteniamo sbagliato indebolire il presidio di legalità fiscale sul territorio in un momento in cui l'evasione fiscale raggiunge livelli sempre più intollerabili;
- perché non ha senso, a fronte di risparmi irrisori rispetto ai costi ed al bilancio dell'Agenzia, rendere più difficoltoso il rapporto fisco-contribuenti ed allo stesso tempo aggravare di ulteriori costi i lavoratori del fisco già alle prese con la contrazione dei redditi derivanti dal blocco dei contratti e dalla contrazione del salario accessorio;
- perché "last but not least", a fronte di un taglio degli organici e degli Uffici ed il non scongiurato incorporamento dell'Agenzia del Territorio previsti dai Decreti legge in via di conversione in queste ore al Senato, appare a nostro parere assolutamente inopportuno prevedere chiusure ed interventi a "spizzichi e bocconi", fuori da un piano organico e coerente di ridisegno della strutture dell'Agenzia.

Qualunque intervento da noi proposto in questa sede a difesa del personale rischia infatti di essere slegato dalle forme di tutela del personale che dovranno necessariamente essere messe in campo nei prossimi mesi a seguito dei preannunciati mutamenti organizzativi.

Coordinamento Nazionale FLP Finanze pag. 2

Ecco il perché come FLP non ci siamo appassionati alle proposte formulate timidamente, molto timidamente a dire il vero, da alcune OO.SS. (e peraltro recisamente negate dall'agenzia e non, come dice qualcuno, valutate positivamente) al tavolo su possibili iniziative tendenti a "monetizzare" il disagio, o a cercare soluzioni parziali ed individuali...., perché se è vero che oggi parliamo di circa 280 colleghi interessati è probabile che tra poco dovremo affrontare questioni e soluzioni per migliaia di lavoratori e lavoratrici.

Così come va detto che abbiamo dovuto contrastare l'intenzione esplicita dell'Agenzia di ritenere già conclusa la questione in modo unilaterale con l'individuazione della nuova sede di destinazione dei colleghi ed il contentino della previsione di un pseudo confronto "informativo" limitato al livello territoriale.

A fronte quindi del tentativo dell'Agenzia e di chi cerca, vestendo panni apparentemente diversi tirandogli però da bravi (!?) gregari la volata, di minimizzare la questione, o di darla per definitiva, abbiamo chiesto di sospendere l'efficacia del provvedimento di chiusura e di aprire da subito un tavolo di confronto con i vertici delle Agenzia sui riflessi derivanti dall'applicazione dei tagli degli organici, e degli Uffici. In assoluta coerenza con quanto, sempre dalla FLP, proposto in occasione della riunione sulle Convenzioni 2012.

Abbiamo anche chiesto che il tutto venisse formalizzato in un protocollo d'intesa che impegnasse le parti sul percorso futuro.

L'Agenzia si è dichiarata disponibile e proprio in queste ore ci ha inviato una bozza di verbale su quanto è emerso nel corso della riunione di venerdì che accoglie alcune delle nostre richieste e ci soddisfa parzialmente (perché, sia chiaro, noi alla chiusura di Rivarolo Canavese e di Zogno siamo contrari).

Nel confronto, che si aprirà appena convertito in legge il DL 87/2012, faremo quindi la nostra parte e cercheremo di mettere in discussione, con la forza delle idee, anche le decisioni che l'agenzia considera già prese, senza dare inutili alibi come ad esempio l'idea che basta monetizzare (peraltro con pochi euro) i diritti dei lavoratori per chiudere quanti uffici si vuole o togliere servizi ai contribuenti e abbandonare il presidio fiscale sui territori.

L'UFFICIO STAMPA

