
www.bollettinoadapt.it 1 

 

 

@bollettinoADAPT, 30 maggio 2016 

 

 

 

 

 

In ricordo di Giovanni Pirulli. Passione e testimo-

nianza di un sindacalista 
 

di Emmanuele Massagli e Silvia Spattini 
 
Tag: #Pirulli #sindacato #CISL #Fisascat 

 

 

Impossibile ricordare Giovanni Pirulli senza ripensare alla sua radicale passione per il sinda-

cato, qualcosa di ben più importante di un semplice “lavoro”, una appartenenza così determinan-

te da connotarne la sua identità digitale (@jonniunion il suo account twitter) e caratterizzarne la 

storia (in una intervista rilasciata a una nostra dottoranda nel 2014 il primo ricordo è stato significa-

tivamente dedicato al suo rapporto con la CISL). 

 

Noi di ADAPT abbiamo condiviso con Giovanni diverse avventure progettuali e formative, in-

serite nel più ampio solco della fruttuosa partnership che da tanti anni ci coinvolge con la Fisascat. 

Ci permettiamo, quindi, di ricordarlo raccontando alcune recenti collaborazioni che ci hanno per-

messo di conoscerlo professionalmente e personalmente. 

 

A Giovanni erano affidati alcuni tra i più delicati tavoli di rinnovo contrattuale gestiti dal sin-

dacato del commercio e turismo. Come è noto, si tratta di un settore che sta vivendo un difficile 

momento di relazioni di lavoro. Il confronto tra le associazioni sindacali e datoriali (quantomeno 

quelle ancora coinvolte nella lunghissima fase negoziale) è aspro ed estremamente tattico. Non tro-

verete però nessun protagonista del negoziato che non ricordi con affetto Giovanni, come dimostra-

to da alcune pubbliche testimonianze di cordoglio. Questo perché la convinzione della correttezza 

delle tesi portate al tavolo non è mai diventata dogmatismo e nessun conflitto sindacale è sca-

duto in avversione personale. Più volte ci è capitato di discutere con lui del futuro del settore del 

turismo della ristorazione collettiva, della grande distribuzione organizzata o dei multiservizi, non-

ché dei nodi sindacali più intricati: l’occasione diventava anche esercizio formativo per noi ri-

cercatori e per i nostri dottorandi, poiché Giovanni non solo sapeva giustificare le posizioni del 

sindacato, ma era anche in grado di comprendere le ragioni della controparte, dipingendo così un 

quadro molto completo dello stato delle trattative. 

 

Numerosissime sono state le occasioni formative condivise con lui e rivolte innanzitutto ai diri-

genti della Fisascat. Se a noi era chiesto l’inquadramento teorico degli argomenti oggetti del corso 

(rappresentanza, bilateralità, partecipazione, welfare, salute e sicurezza, mercato del lavoro, ecc.), 

sovente è capitato che fosse assegnata a lui la testimonianza pratica, che Giovanni contestualizzava 

sapientemente nel panorama normativo e contrattuale. Con particolare piacere ricordiamo le giorna-

te di studio organizzate dalla Fisascat in Sardegna, rivolte ai giovani sindacalisti. Quanto è forma-

tivo incontrare una persona appassionata del proprio lavoro! Formativo non solo per i sindaca-

listi presenti, ma anche per i docenti che con lui hanno condiviso la “cattedra”. 

 

http://twitter.com/bollettinoADAPT
http://www.bollettinoadapt.it/intervista-giovanni-pirulli-segretario-generale-aggiunto-fisascat-cisl/


www.bollettinoadapt.it 2 

Il terzo ricordo è connesso a un tema apparentemente secondario per un sindacalista: 

l’incontro tra domanda e offerta di lavoro. Per parte sindacale nell’ente bilaterale nazionale del 

turismo, Giovanni ha seguito la progettazione e lo sviluppo del sito internet specializzato 

nell’intermediazione nel settore del turismo (http://www.ebntjobmatch.it/), progetto a cui credeva 

particolarmente e che sosteneva convintamente anche nei confronti delle controparti più scet-

tiche, pur cercando il massimo consenso. È anche grazie alla sua tenacia che il contratto collettivo 

del turismo è stato il primo tra i contratti principali a dotare un ente bilaterale della funzione di in-

termediario, come immaginato (e permesso) dalla Legge Biagi nel 2003. 

 

Contrattazione, formazione e bilateralità sono gli ambiti nei quali abbiamo avuto l’onore di 

condividere un piccolo tratto di strada con Giovanni, ricavandone nuove conoscenze, intuizioni 

e, soprattutto, tanta, contagiosa, passione. Non possiamo che ringraziarlo, chiedendogli un aiuto 

(e un sorriso!) per il tratto di strada che ancora ci resta da percorrere. 
 

 

 
Emmanuele Massagli 

Presidente ADAPT 
 

@EMassagli 

 

Silvia Spattini 

Direttore ADAPT 

@SilviaSpattini 

 

 

http://www.ebntjobmatch.it/
http://bollettinoadapt.us3.list-manage.com/track/click?u=477f592c29b5a739ce4cc8917&id=8a6283c305&e=224b9a9de4
http://moodle.adaptland.it/mod/page/view.php?id=2856

