

COMUNICATO SINDACALE

Il 2 ottobre le Organizzazioni sindacali di settore Fisac-Cgil, Fiba-Cisl, FNA, Uilca sono state destinatarie di una missiva, a cui abbiamo dato debito riscontro, sottoscritta dal Vice-Presidente Vicario dello SNA – Giancarlo Guidolin – irricevibile ed offensiva nella forma e nella sostanza.

Le OO. SS. nell'interesse delle lavoratrici e dei lavoratori del settore hanno coltivato una fragile apertura di dialogo con un'organizzazione datoriale che aveva dato forti segni d'inaffidabilità e di scarsa serietà, prima sottoscrivendo con le massime cariche statutarie (tanto per cambiare un altro Vice-Presidente Vicario) il CCNL 4/2/2011 e poi non ratificandolo senza neppure fornire motivazioni tangibili.

Purtroppo anche quest'apertura di credito è stata sciupata dalla nuova dirigenza SNA insediatasi a gennaio 2012, molto probabilmente più interessata alle proprie *beghe* interne che al benessere dei dipendenti e al potere di acquisto degli stipendi.

Ci viene il concreto sospetto che il patto interno che sostiene questo gruppo dirigente, sia fondato principalmente sulla volontà di mortificare oltre misura i propri dipendenti.

Per fortuna molti agenti, iscritti ed ex iscritti allo SNA stanno aprendo gli occhi e, visto il vicolo cieco nel quale SNA si è infilato, decidono di applicare il nuovo CCNL.

La posizione unitaria, ***forte e cristallina delle OO. SS.***, è che tutti gli istituti contrattuali possono essere oggetto di trattativa, nel rispetto della dignità delle parti, dopo che sarà sanata la questione relativa all'applicazione *erga omnes* del CCNL 4/2/2011, con la priorità della parte economica.

La prova sta nel fatto che in tre occasioni abbiamo proposto ai rappresentanti SNA un accordo “ponte” che fosse risolutivo del contenzioso aperto e consentisse la contestuale apertura delle trattative per il rinnovo 2012/2014 nel quale ridiscutere le parti critiche del contratto attuale.

Purtroppo e per l'ennesima volta, lo SNA si è più volte presentato con una delegazione priva di effettivi poteri contrattuali, priva di deleghe e capace solo di procrastinare le trattative o di elevare accuse puerili, come quella che il Sindacato è contro l'incremento dell'occupazione e contro giovani e donne!

Per non parlare dell'ultima proposta economica inviata dal Vice Presidente Sna, nella quale egli dichiara che dopo l'accordo con le OO.SS. “inviterà” i propri associati ad adeguarsi.

Un accordo non esigibile e che non ha la natura di contratto non è un accordo ma solo una finta!

A queste condizioni e con questi agenti NON c'è trattativa che tenga!

La categoria in un momento di crisi, che lo SNA non ha fatto nulla per attenuare, si aspetta interlocutori affidabili e rispetto degli impegni presi.

Lavoratrici e Lavoratori,

senza un impegno serio e proposte concrete, non ci sarà possibile tentare ulteriori mediazioni con questa delegazione SNA e, nonostante il periodo difficile che viviamo, riteniamo che la dignità delle lavoratrici e dei lavoratori del settore non debba essere ancora una volta ferita.

Questi comportamenti non passeranno!

CONTRATTO PER TUTTI, CONTRATTO GIUSTO, CONTRATTO ADESSO!

Roma 8 ottobre 2012

Le Segreterie Nazionali