

CONSULTA SICUREZZA

#astensione23settembre -boom di adesioni tra i colleghi dato medio oltre il 60%, punte del 90%, effettuate oltre 700 assemblee (AGENZIE DI STAMPA)

STATALI: SAP, 60% ADESIONI A SCIOPERO BIANCO PS-VIGILI FUOCO

(ANSA) - ROMA, 23 SET - Circa 700 assemblee sindacali in tutta Italia, migliaia e migliaia di poliziotti, penitenziari, forestali e vigili del fuoco che si sono astenuti dal lavoro per 2 o 3 ore, altrettanti operatori che si sono assentati dal servizio per donare il sangue, un dato medio di adesione pari al 60% del personale disponibile con punte del 90% a Imola e dell'80% a Ferrara. Sono i numeri della protesta - forniti dalle stesse sigle - che i sindacati autonomi **Sap, Sappe, Sapaf e Conapo, riuniti nella Consulta Sicurezza**, hanno attuato oggi in tutti gli uffici e reparti italiani della **Polizia di Stato, della Polizia Penitenziaria, del Corpo Forestale e dei Vigili del Fuoco**. «Una forma di protesta mai vista - dicono in una nota i sindacati autonomi - che è stata attuata con strumenti legittimi e nel rispetto dei regolamenti, anche se in molte città abbiamo registrato l'ostruzionismo di numerosi dirigenti e comandanti. La comunità interna ha aderito in maniera esemplare e massiccia, promuovendo la nostra azione in maniera incontrovertibile. I partecipanti sono stati superiori a quanto prevedevamo perchè alle assemblee e alle donazioni di sangue si è registrata la presenza di tantissimi colleghi iscritti ad altre sigle e addirittura non iscritti. I cittadini hanno capito e sono stati al nostro fianco. La nostra mobilitazione non si ferma qui, lo stato di agitazione prosegue su tutto il territorio nazionale. Al premier Renzi, che proprio alla vigilia della nostra protesta ci ha convocato - aggiungono - chiediamo di dare risposte chiare, **non solo dal punto di vista economico**, al forte malessere esistente tra le divise che, come **Consulta Sicurezza**, denunciavamo da mesi». (ANSA). COM-NE 23-SET-14 18:49 NNN

PA: CONSULTA SICUREZZA, OLTRE 60% DI ADESIONE ALLA PROTESTA =

'Al premier Renzi chiediamo risposte chiare'

Roma, 23 set. (Adnkronos) - Circa 700 assemblee sindacali in tutta Italia, poliziotti, penitenziari, forestali e vigili del fuoco che si sono astenuti dal lavoro per 2 o 3 ore, altrettanti operatori che si sono assentati dal servizio per donare il sangue, un dato medio di adesione pari al 60 per cento del personale disponibile con punte del 90 per cento a Imola e dell' 80 per cento a Ferrara. Sono i numeri della protesta che i sindacati autonomi **Sap, Sappe, Sapaf e**

Conapo, riuniti nella Consulta Sicurezza, hanno attuato oggi in tutti gli uffici e reparti italiani della **Polizia di Stato, della Polizia Penitenziaria, del Corpo Forestale e dei Vigili del Fuoco**, comunicandoli in una nota. «Al premier Renzi, che proprio alla vigilia della nostra protesta ci ha convocato, chiediamo di dare risposte chiare, non solo dal punto di vista economico, al forte malessere esistente tra le divise che, come Consulta Sicurezza, denunciavamo da mesi» dichiarano i sindacati riuniti. «Una forma di protesta mai vista - osservano i **sindacati autonomi** - che è stata attuata con strumenti legittimi e nel rispetto dei regolamenti, anche se in molte città abbiamo registrato l'ostruzionismo di numerosi dirigenti e comandanti. La comunità interna ha aderito in maniera esemplare e massiccia, promuovendo la nostra azione senza opporsi. I partecipanti sono stati superiori a quanto prevedevamo perché alle assemblee e alle donazioni di sangue si è registrata la presenza di tantissimi colleghi iscritti ad altre sigle e addirittura non iscritti. I cittadini hanno capito e sono stati al nostro fianco. La nostra mobilitazione non si ferma qui, lo stato di agitazione prosegue su tutto il territorio nazionale» aggiunge la consulta. I dati forniti da **Sap, Sappe, Sapaf e Conapo** indicano le percentuali di adesione in varie città tra le quali: Roma, Firenze e Torino tra il 50 e il 60 per cento, Venezia e Ancona 70 per cento, Aosta 78 per cento, Messina 70 per cento, Bologna e Ferrara 80 per cento, Imola 90 per cento. A Roma, al carcere di Regina Coeli e in molti altri istituti penitenziari italiani, quasi tutto il personale della polizia penitenziaria del turno mattutino ha chiesto di partecipare alle assemblee e, alternandosi, ha preso parte alla mobilitazione. (Enr/Adnkronos) 23-SET-14 18:27 NNN

BLOCCO STIPENDI: CONSULTA SICUREZZA, ASTENSIONE DAL LAVORO E DONAZIONE DI SANGUE, OLTRE IL 60% HA ADERITO ALLA PROTESTA

(AGENPARL) – Roma, 23 set – Circa 700 assemblee sindacali in tutta Italia, migliaia e migliaia di poliziotti, penitenziari, forestali e vigili del fuoco che si sono astenuti dal lavoro per 2 o 3 ore, altrettanti operatori che si sono assentati dal servizio per donare il sangue, un dato medio di adesione pari al 60 per cento del personale disponibile con punte del 90 per cento a Imola e dell' 80 per cento a Ferrara. Sono i numeri della protesta che i sindacati autonomi **Sap, Sappe, Sapaf e Conapo, riuniti nella Consulta Sicurezza**, hanno attuato oggi in tutti gli uffici e reparti italiani della **Polizia di Stato, della Polizia Penitenziaria, del Corpo Forestale e dei Vigili del Fuoco**. “Una forma di protesta mai vista – dicono in una nota i sindacati autonomi – che è stata attuata con strumenti legittimi e nel rispetto dei regolamenti, anche se in molte città abbiamo registrato l'ostruzionismo di numerosi dirigenti e comandanti. La comunità interna ha aderito in maniera esemplare e massiccia, promuovendo la nostra azione in maniera incontrovertibile. I partecipanti sono stati superiori a quanto prevedevamo perché alle assemblee e alle donazioni di sangue si è registrata la presenza di tantissimi colleghi iscritti ad altre sigle e addirittura non iscritti. I cittadini hanno capito e sono stati al nostro fianco. La nostra mobilitazione non si ferma qui, lo stato di agitazione prosegue su tutto il territorio nazionale. Al premier Renzi, che proprio alla vigilia della nostra protesta ci ha convocato, chiediamo di dare risposte chiare, non solo dal punto di vista economico, al forte malessere esistente tra le divise che, come Consulta Sicurezza, denunciavamo da mesi”. I dati forniti da **Sap, Sappe, Sapaf e Conapo** indicano le percentuali di adesione in varie città tra le quali: Roma, Firenze e Torino tra il 50 e il 60 per cento, Venezia e

Ancona 70 per cento, Aosta 78 per cento, Messina 70 cento, Bologna e Ferrara 80 per cento, Imola 90 per cento. A Roma, al carcere di Regina Coeli e in molti altri istituti penitenziari italiani pressoché tutto il personale della polizia penitenziaria del turno mattutino ha chiesto di partecipare alle assemblee e, alternandosi, ha presenziato alla mobilitazione.

P.A.: SAP, OLTRE IL 60% DEGLI AGENTI HA ADERITO A SCIOPERO

(ASCA) - Roma, 23 set 2014 - Circa 700 assemblee sindacali in tutta Italia, migliaia e migliaia di poliziotti, penitenziari, forestali e vigili del fuoco che si sono astenuti dal lavoro per 2 o 3 ore, altrettanti operatori che si sono assentati dal servizio per donare il sangue, un dato medio di adesione pari al 60 per cento del personale disponibile con punte del 90 per cento a Imola e dell' 80 per cento a Ferrara. Sono i numeri della protesta fornito dai sindacati autonomi **Sap, Sappe, Sapaf e Conapo, riuniti nella Consulta Sicurezza**, hanno attuato oggi in tutti gli uffici e reparti italiani della **Polizia di Stato, della Polizia Penitenziaria, del Corpo Forestale e dei Vigili del Fuoco**. "Una forma di protesta mai vista - dicono in una nota i sindacati autonomi - che e' stata attuata con strumenti legittimi e nel rispetto dei regolamenti, anche se in molte citta' abbiamo registrato l'ostruzionismo di numerosi dirigenti e comandanti. La comunita' interna ha aderito in maniera esemplare e massiccia, promuovendo la nostra azione in maniera incontrovertibile". I dati forniti dai sindacati autonomi indicano anche le percentuali di adesione in varie citta' tra le quali: Roma, Firenze e Torino tra il 50 e il 60 per cento, Venezia e Ancona 70 per cento, Aosta 78 per cento, Messina 70 cento, Bologna e Ferrara 80 per cento, Imola 90 per cento. (gc/) 23-SET-14 17:51 NNN

PA: CONSULTA SICUREZZA, PROTESTA PER OLTRE 60% PERSONALE DISPONIBILE = Poliziotti, penitenziari, forestali e vigili del fuoco oggi si sono astenuti dal lavoro per 2 o 3 ore

Roma, 23 set. (Labitalia) - Circa 700 assemblee sindacali in tutta Italia, migliaia e migliaia di poliziotti, penitenziari, forestali e vigili del fuoco che si sono astenuti dal lavoro per 2 o 3 ore, altrettanti operatori che si sono assentati dal servizio per donare il sangue, un dato medio di adesione pari al 60% del personale disponibile con punte del 90% a Imola e dell'80% a Ferrara. Sono i numeri della protesta che i sindacati autonomi **Sap, Sappe, Sapaf e Conapo, riuniti nella Consulta Sicurezza**, hanno attuato oggi in tutti gli uffici e reparti italiani della **Polizia di Stato, della Polizia Penitenziaria, del Corpo Forestale e dei Vigili del Fuoco**.

"Una forma di protesta mai vista - dicono in una nota i sindacati autonomi - che è stata attuata con strumenti legittimi e nel rispetto dei regolamenti, anche se in molte città abbiamo registrato l'ostruzionismo di numerosi dirigenti e comandanti. La comunità interna ha aderito in maniera esemplare e massiccia, promuovendo la nostra azione in maniera incontrovertibile".

"I partecipanti sono stati superiori -continuano i sindacati- a quanto prevedevamo perché alle assemblee e alle donazioni di sangue si è registrata la presenza di

tantissimi colleghi iscritti ad altre sigle e addirittura non iscritti. I cittadini hanno capito e sono stati al nostro fianco. La nostra mobilitazione non si ferma qui, lo stato di agitazione prosegue su tutto il territorio nazionale. Al premier Renzi, che proprio alla vigilia della nostra protesta ci ha convocato, chiediamo di dare risposte chiare, non solo dal punto di vista economico, al forte malessere esistente tra le divise che, come Consulta sicurezza, denunciavamo da mesi". I dati forniti da Sap, Sappe, Sapaf e Conapo indicano le percentuali di adesione in varie città tra le quali: Roma, Firenze e Torino tra il 50 e il 60%, Venezia e Ancona 70%, Aosta 78%, Messina 70%, Bologna e Ferrara 80%, Imola 90%. A Roma, al carcere di Regina Coeli e in molti altri istituti penitenziari italiani pressoché tutto il personale della polizia penitenziaria del turno mattutino ha chiesto di partecipare alle assemblee e, alternandosi, ha presenziato alla mobilitazione. (Lab) 23-SET-14 18:45 NNN

STATALI: A BOLOGNA AGENTI CONTRO BLOCCO STIPENDI E ORGANICO

(V. 'Statali: Sap, 60% adesioni a sciopero...' delle 18:39)

(ANSA) - BOLOGNA, 23 SET - Un'assemblea per protestare contro la situazione retributiva, logistica e organica del personale di polizia in tutti gli uffici e reparti dell'Emilia-Romagna. Si è svolta oggi con un'adesione del 99% della forza disponibile degli agenti iscritti al **Sap (sindacato autonomo di polizia), Sappe (polizia penitenziaria), Sapaf (corpo forestale) e Conapo (vigili del fuoco)**. «Verificheremo con intenti propositivi le intenzioni del premier Renzi il 7 ottobre - si legge in una nota - La forte adesione è la controprova di ciò che i sindacati della consulta affermano da mesi, ossia che il malessere interno ha radici ben più profonde che 100 euro in più o in meno al mese. Il tetto stipendiale in aggiunta al blocco dei contratti di lavoro ci discrimina doppiamente dal restante pubblico impiego ma il malessere e il disagio ha radici molto più profonde: l'essere disprezzati continuamente anche da parte delle Istituzioni, il non essere sostenuti materialmente e moralmente e mille altre sono le reali ragioni del nostro disagio». Secondo gli agenti dei sindacati è necessario «con spirito propositivo promuovere una riforma dell'apparato della sicurezza che ponga fine ad un'anomalia tutta italiana: 7 forze di Polizia, 5 dello Stato e due degli Enti locali sono un carrozzone che le buste paghe dei poliziotti e le tasche delle famiglie e delle imprese italiane non possono più permettersi - conclude la nota - Vanno eliminati gli sprechi». (ANSA). YC9-GIO 23-SET-14 18:52 NNN

PA: MANCINO (SAP), GRANDE ADESIONE AD ASSEMBLEA A MILANO =

Milano, 23 set. (Adnkronos) - Grande adesione all'assemblea sindacale della Consulta di sicurezza alla questura di Milano. Questo è il parere di Gianni Mancino, segretario provinciale del Sap. Per il segretario provinciale, sarebbero «intorno ai 600 i partecipanti», sui circa «5mila dipendenti, tra questura e personale delle specialità». Secondo Mancino, questo «per noi è stato un successo, ma è solo l'inizio». Il segretario provinciale ricorda che il 3 ottobre saranno in piazzale Cadorna, a Milano, per informare i cittadini e «rilanciare un'idea nuova di sicurezza, che non deve essere più vista come una fonte di spesa, ma come una risorsa per il nostro Paese e per tutti i cittadini». L'assemblea sindacale è stata indetta a

Milano, come in altre città d'Italia, dal **Sap, Sappe, Sapaf e Conapo**. Si è discusso delle questioni economiche inerenti al blocco retributivo e alla mancanza di risorse destinate alle forze dell'ordine. I **sindacati della Consulta di sicurezza** sono stati invitati dal presidente del consiglio, Matteo Renzi, a discuterne il 7 ottobre a Roma. In tale occasione, si augura Mancino, «spero che verrà illustrato il progetto che hanno nei nostri confronti, per superare il tetto retributivo e il superamento delle cosiddette promozioni bianche». (Clz/Adnkronos) 23-SET-14 18:31 NNN

PA: CONSULTA SICUREZZA, ASSEMBLEE DI PROTESTA IN EMILIA ROMAGNA =

Roma, 23 set. (Adnkronos) - Continua la protesta delle organizzazioni sindacali del comparto sicurezza con le assemblee nelle strutture di polizia. Gli aderenti al **Sappe** dell'Emilia Romagna, si legge in una nota della «Consulta sicurezza», che mette insieme le rappresentanze di **Sap, Sappe, Sapaf e Conapo**, si sono riuniti in assemblea negli istituti della regione. «Ho partecipato all'assemblea che si sta svolgendo al carcere bolognese della Dozza - afferma **Giovanni Battista Durante, segretario generale aggiunto del Sappe** - dove circa cento colleghi, provenienti anche da altre strutture, sono riuniti per dire basta alle sperequazioni create da una norma assurda, voluta nel 2010 dall'allora ministro Tremonti e prorogata da tutti i governi che si sono succeduti in questi anni». «È giunto il momento - prosegue - di dire basta alla politica degli annunci e convocare al più presto i rappresentanti delle organizzazioni sindacali per siglare un patto che restituisca agli operatori di polizia le indennità rubate con una norma assurda. Questo dovrebbe fare Renzi per rasserenare gli animi, chiedono tutti gli operatori di polizia», conclude Durante. Altre assemblee si sono svolte negli istituti di Reggio Emilia, Piacenza, Modena. (Lag/Adnkronos) 23-SET-14 16:20 NNN