
STUDIO LEGALE
Avv. Domenico La Teana

Via Valsassina n.22 - 0014 1 Roma
Tel. e Fax. O6187909640

06187909668

UGL Intesa
Via B. Eustachio 22
00161 Roma

Segr. Gen. UGL
Sig. Giovanni Centrella
Via Margutta n. 19
00100 Roma

A MEZZO RACCOMANDATA A/R

Atto Stragiudiziale di Diffida e Costituzione in Mora

In nome e per conto del Sig. Massimo Blasi, n.q. di rappresentante

sindacale CISAL-FPC, elettivamente domiciliato presso il mio studio

legale sito in Roma alla Via Valsassina n. 22, che all'uopo mi ha

conferito apposito mandato sono ad esporre quanto segue:

1. con nota 10 Febbraio 2014 del Coordinatore Nazionale della Sigla

UGL intesa funzione pubblica, Sig.ra Claudia Ratti, la predetta sigla

sindacale diffondeva via "internet" un comunicato cd. " Flash 2014

n. 4" destinato ad una successiva forte divulgazione avente la sola

finalità di prendere di mira e quindi di discreditare la sigla

sindacale CISAL - FPC (all.1);

2. attraverso tale comunicato, dai contenuti discutibili, si afferma che

la CISAL -FPC sta organizzando un ricorso, volto ad adire la Corte

di Giustizia per il riconoscimento dell'area quadri con il solo fine di

raccattare soldi;

3. con tale comunicato si afferma, quindi, che la finalità dell'agire

della CISAL -FPC è una finalità "depredatoria" delle finanze dei

lavoratori;

diritto

Ai sensi e per gli effetti dell'art. 2 L. 19011985 il legislatore ha

delineato gli elementi essenziali che caratterizzano la posizione di

quadro e la distinguono da altre categorie legali nelle quali sono

stati suddivisi i lavoratori dipendenti.

Ciò premesso, la pretesa della PA di escludere il pubblico impiego

dal campo di applicazione della suddetta normativa e più in

generale dal sistema di classificazione del personale delineato

dall'art. 2095 C.C. non può essere condivisa.

Il diritto della categoria di quadro nasce direttamente dalla Legge e

deve essere riconosciuto anche in mancanza di una disciplina

contrattuale collettiva integrativa.

Ciò per ribadire che la sola ed unica finalità che persegue il

sindacato CISAL è e sarà solo ed esclusivamente quella di

tutelare i lavoratori ad ogni ambito questi a~partengono.

La divulgazione di tale comunicato da parte della Sig.ra Claudia

Ratti ha, obiettivamente, leso il bene giuridico dell'onore,

normativamente ed unitariamente inteso, come dignità e credibilità

sociale del Sindacato CISAL;

Tanto premesso e ritenuto in fatto e diritto

Invita

e per quanto occorre diffida,

all'immediata rimozione del suddetto comunicato e all'immediata

cessazione di condotte lesive dell'onore e del decoro

normativamente inteso della sigla sindacale CISAL - FPC.

Appare doveroso avvertire che in mancanza di riscontro alla

presente missiva, entro e non oltre il termine di 15 giorni dal

ricevimento della stessa, lo scrivente procuratore si vedrà

costretto - suo malgrado - ad interessare del caso (e senz'altro

avviso) la Magistratura competente.

La presente è valida quale atto formale di diffida. costituzione

in mora e di interruzione di qualsivoglia termine

prescrizionale.

Roma, lì 25.02.2014

Aw. Domenico La Tema

per adesione
Sig. Massimo Blasi

n.q. d jrappresentante sindacale

Area dei contenzioso

Flash 2014 N.4
te/. 06 97747280 fax 06.233225073 contenzioso@uglintesa.it

Ministeri - Agenzie Fiscali - Enti Pubblici - Ricerca - Enti ex art. 70

lunedì 10 febbraio 2014

GENZA
Ecco la solita bufala per raccattare soldi

Abbiamo voluto aspettare a fornire dei chiarimenti su un fantomatico ricorso che la CISAL-FPC,
sindacato non rappresentativo e che non si è neppure presentato alle elezioni delle RSU, sta
organizzando per adire la Corte di Giustizia Europea per il riconoscimentc dell'area quadri.
Abbiamo aspettato ma, visti i numerosissimi chiarimenti chiesti dai nostri iscritti, non Possiamo
ulteriormente tacere.

Diamo chiarimenti a beneficio di tutti, e lo faviamo come sempre, documentandoli.

Inutile dire che conosciamo benissimo la questione della vicedirigenza e dell'area quadri, tanto
bene che, chi scrive, è un direttore amministrativo che ha vissuto le illusioni e le
strumentalizzazione di un sindacato di categoria. L'ultima cosa che si vuole fare è la polemica
l'unica cosa che si vuole ottenere sono i risultati positivi.

Veniamo ai fatti:

l.@la Corte di Cassazione con sentenza n.6063 rigetta il ricorso per il riconoscimento
delllArea Quadri e condanna alle spese il ricorrente;

-'allora Federazione INTESA, raccoglie centinaia di firme di vicedirigenti e promuove un
ricorso al Parlamento Europeo per il riconoscimento delle alte professionalità della Pubblica
Amministrazione, assumendosene ogni onere economico. Ci giunge la risposta categorica:

b q ~ 1 1 0 ~ ~ d l d o w ~ w m ~ c h e p u m u p p o a o n d ~ e s t e a u ! c o d p e r c t a r f ~
fomuiaPonc e IF&&Wom di Wl'wgmkq&m della pubbfita ammtnistunr3mui
nazide song di mchrsiw competcnrin Wi Stati moaibn. Sono pcrtarrta emtrctla ad
mhivk la Sua dchitwa se= patcrle dam u&dm corsa, a nanaa deillatbIo 191.6 del
ngptaxnento &l Part~mtnt~ nimpco*

Un ricorso alla Corte di Giustizia Europea con questi precedenti è una nuova "boutade"finalizzata
solo ad attrarre iscritti o semplicemente a far cassa da parte dei soliti personaggi che sono ~assat i
di sindacato in sindacato e hanno lasciato, tempo addietro, migliaia di ricorrenti senza tutela legale
e senza informazioni.

Questo è un invito, quindi, a non farsi strumentalizzare. un'altra volta, con chimere e obiettivi
irrealizzabili che parlano alla pancia di un personale giustamente insoddisfatto ma che portano
solo risorse ai proponenti l'iniziativa.

Il Coordinatore Nazionale
Claudia Ratti

00161 ROMA Via Bartolomeo Eustachio 22 http://www.ugIintesa.it
pec: segreteria@pec.uglintesa.it c.f. 97619480581

