
[image: image1.png]e o K

[image: image2.png]

Comunicato stampa
I PRECARI DEL PUBBLICO IMPIEGO HANNO I NEURONI ?

Grazie!…SOLO CHE GLI “GIRANO”

“Le dichiarazioni del Ministro Nicolais sulle ipotesi di stabilizzazione dei precari fanno girare i neuroni anche a chi incomincia a invecchiare…ai precari girano ancora di più”

La RdB/CUB completamente insoddisfatta circa le ipotesi di soluzione del problema precari: “se si bara sui numeri si bara su tutto”

Il ministro Nicolais a Cernobbio dichiara che l’ipotesi di soluzione per i precari del pubblico impiego riguarda solo 150.000 lavoratori precari, solo per quelli che hanno passato un concorso pubblico e spalmati in quattro anni e nemmeno si sa quante sono le assunzioni previste nel 2007.
“Il Governo dopo aver fatto grandi proclami contro la precarietà in campagna elettorale, adesso fa solo grandi retromarce e “bara” sui numeri” dichiara Carmela Bonvino per conto del settore precari della Federazione Nazionale RdB/CUB ”Apprendiamo che il Ministro conta solo 240 mila precari in tutto il pubblico impiego e, tra questi, omette di contare quelli che hanno contratti di collaborazione coordinata e continuativa, grazie al c.d.“pacchetto treu” e che sono oltre 100.000, e tutti i precari che operano per conto di aziende e cooperative che hanno in appalto interi settori di servizi pubblici esternalizzati grazie ai tagli alle assunzioni operate in questi anni”
Aggiunge la Rappresentante RdB/CUB: ” il Ministro “bara” anche sulla Costituzione che prevede – nello stesso art. 97 - esplicitamente la possibilità di derogare alla regola del pubblico concorso per motivate ragioni: quale ragione più motivata ci sarebbe per derogare alla regola del concorso pubblico se si pensa alla regolarizzazione dei contratti atipici stipulati in questi anni per aggirare il blocco del turn over attraverso contratti interinali e co.co.co. per coprire reali esigenze di servizio e carenze di organico? Oppure se si tratta di regolarizzare i LSU/LPU, cantieristi ed ex-articolisti che da oltre 10 anni lavorano a nero per lo stato? Non crediamo che sia una questione di neuroni ma di reale volontà di tener fede agli impegni di campagna elettorale e di dare la possibilità di avere un contratto vero e a tempo indeterminato a tutti i precari e senza distinzioni tra precari di serie a o b o senza serie. A questo punto lo sciopero di tutti i precari del P.I. indetto per il 6 ottobre dalle RdB/CUB cercherà di dare un segnale forte e tutti i precari sono chiamati a partecipare alla manifestazione nazionale indetta a Roma lo stesso giorno perché sarà fondamentale dare un forte segnale a chi tenta di cambiare le carte in tavola e “spacciare” il fumo per arrosto”.
Roma 4 settembre ’06

Per la federazione Nazionale RdB/CUB

Carmela Bonvino
_____Federazione delle Rappresentanze Sindacali di Base aderente alla Confederazione Unitaria di Base_______
00175 Roma • Via dell'Aeroporto, 129 tel. 06 762821 fax 06 7628233 www.rdbcub.it
C.F. 96138470586 federazione@rdbcub.it

