	[image: image1.png]

	
	
Segnalazione

Enzo vela

Alla professione e alla carriera

“Quello che facciamo per noi stessi muore con noi; quello che facciamo per gli altri e per il mondo rimane ed è immortale” - Albert Pine
Il Riconoscimento viene assegnato ad una donna caparbiamente legata ad una fede e ad una professione che ha dato la propria vita per non essere calpestata nella dignità e nell’orgoglio che sono i pilastri che caratterizzano un vero professionista con il senso di appartenenza, che lo rende attore di una Storia al di sopra dei singoli personaggi. Infermiera di 45 anni di un reparto di maternità, mamma di due bambini, è stata sempre coerente nella sua quasi irreale protesta, con il coraggio che vive nei pochi eletti, di “prelevarsi 150 ml di sangue al giorno” per contestare comportamenti di ricatto e illogici che impedivano il pagamento degli stipendi pignorati a causa delle morosità aziendali. Sempre in prima linea per la difesa della professione e dei colleghi, accanto ai pazienti con cui passava le giornate mediate con i suoi impegni di mamma, capace di interpretare le difficoltà che le istituzioni nascondevano con interventi stupidi e inopportuni, la nostra collega resta il simbolo di una figura forte ed emblematica che ci obbliga ad affrontare i nostri impegni e le nostre responsabilità, che non potrà morire mai, un ideale forte che fino ad oggi, anche se cercato, mancava agli stimoli essenziali delle nostre coscienze. A lei il rispetto dovuto per ciò che ha lasciato in tutti noi.
Deceduta il 14 maggio 2010
Pertanto si

CERTIFICA

che il/la

Sig./Sig.ra Mariarca Terracciano in qualità di Infermiere
 nato/a a Napoli il 1965 , ha conseguito la segnalazione in data odierna con la motivazione di cui sopra che rende merito al suo impegno proficuo, costante e riconosciuto.

Data, 10 settembre 2010

Il rappresentante del link www.area-c54.it
