
FEDERAZIONE VETERINARI E MEDICI Tel Cell. 347 3807384
Presidenza Regionale – PUGLIA E.mail: zinni.natale@gmail.com
Via Cattedrale, 61 - 70037 Ruvo di P. (BA)

<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<

Prot. n. 1220 del 30-12-2021
Oggetto: ASL FG- Intimidazioni vs. Veterinari pubblici

 Al Dr. Michele Emiliano

Presidente della Regione Puglia

Lungomare Nazario Sauro, 33 –

 70121 BARI (BA)
 presidente.regione@pec.rupar.puglia.it

 Al Sig. Prefetto Dr.ssa Antonia Bellomo
 Prefettura di Bari
 Protocollo.prefba@pec.interno.it

E’ solo l’ultimo di una lunga serie di attentati di cui sono vittime da anni i veterinari pubblici la cui
unica colpa è quella di svolgere dignitosamente il proprio lavoro a tutela della salute collettiva.

Questa Organizzazione Sindacale, nel mentre esprime totale solidarietà al collega dr. Carafa,
dirigente veterinario della ASL di Foggia, per il vile incendio della autovettura di famiglia di sicura matrice
dolosa ad opera di malviventi al soldo di emissari al momento sconosciuti, non può non evidenziare lo
sconcertante silenzio della Direzione Generale della ASL FG sul grave episodio in questione; evidentemente
non si ha, o non si vuole avere, la percezione della gravità di simili atti con cui si cerca di intimidire un
pubblico ufficiale per impedirgli di adempiere alle funzioni di controllo delle produzioni alimentari o della
sanità animale.

Attendiamo fiduciosi che gli inquirenti svolgano le indagini di rito e che possano riuscire ad
assicurare alla Giustizia i colpevoli, ma allo stesso tempo chiediamo che le Istituzioni non lascino
soli i veterinari nell’espletamento dei compiti che la legge affida loro per poter garantire la salubrità degli
alimenti e impedire la diffusione di pericolosi agenti zoonotici dall’animale all’uomo.

Siamo consci che il ripetersi di attentati simili possa causare disorientamento e, a lungo andare,
anche una sorta di disimpegno da parte di alcuni colleghi, evidentemente stanchi di affrontare da soli
operatori economici dediti a pratiche produttive illecite, con grave rischio per la sicurezza sanitaria.

Si chiede, infine, per quanto sopra succintamente esposto, che le Istituzioni preposte dedichino
maggiore attenzione ad un fenomeno che risulta essere molto più diffuso di quanto possa sembrare.

Cordiali saluti.

 IL PRESIDENTE FVM
 Dott. Natale Zinni

 (firmato digitalmente)

mailto:Protocollo.prefba@pec.interno.it

