

Ministero delle comunicazioni

Roma, 15 marzo 2007

Dott.ssa Concettina Ciminiello
Direttore generale per la gestione delle
risorse
umane
SEDE

Egregio Direttore, come Lei ben sa, la legge 27 dicembre 2006 n. 296 (Legge Finanziaria) ha stabilito che i contratti divengono efficaci trascorso il cinquantacinquesimo giorno dalla sottoscrizione dell'ipotesi di accordo.

Badi bene che la norma in primis riguarda i contratti collettivi che hanno da sempre avuto iter molto travagliati. Pertanto ancor più deve valere per i contratti integrativi.

Da ultimo, in data 18 gennaio 2007, è stato siglato il memorandum d'intesa per il lavoro pubblico e la riorganizzazione delle Amministrazioni Pubbliche che ha confermato la fondamentale importanza della contrattazione integrativa per la realizzazione dei processi di miglioramento delle Amministrazioni.

In questo Ministero, al contrario di altri che hanno già definito l'anno 2006, l'ultimo contratto integrativo ha fissato le regole normative dal 2002 al 2005 e ha regolato la parte economica del 2004-2005 stabilendo, nella norma transitoria introdotta dall'articolo 17, che "a partire dall'anno 2006 verrà corrisposto un acconto sulle indennità di produttività collettiva... . Tale anticipo dovrà essere erogato a livello nazionale entro il mese di giugno d'i ciascun anno di competenza".

Il contratto collettivo di cui parliamo è stato sottoscritto dalle parti il 20 luglio 2006, ovvero otto mesi fa.

Poiché, tra gli altri, nessuna attuazione è stata data agli articoli 11 — 12 — 13 l3bis — 14 e solo in parte è stata data attuazione all'articolo 17, e non sussiste alcun elemento giustificativo di tale ritardo,

La diffidiamo

ad adempiere agli articoli sopracitati entro 15 giorni dalla data della presente, avvertendoLa fin da ora che in caso contrario intraprenderemo ogni azione, anche giurisdizionale, a tutela dei lavoratori di questo Ministero, i quali non possono vedere compromessa la reale consistenza di quanto loro dovuto.

FP CGIL
Francesco di Carlo
Ferraro

CISL FPS
Carlo Filacchioni

UILPA
Sebastiano