

Elezioni del Fondo Espero: 28, 29 e 30 aprile 2014 sostieni i candidati della FLC CGIL

**Elezioni del Fondo Espero: il 28, 29 e 30 aprile
vota FLC CGIL. LISTA N° 1
PREVIDENZA -**

[I nostri candidati](#)
[Video-guide per il certificato elettorale](#)
[Locandina](#) | [volantino](#) | [giornale](#)

È una occasione di **partecipazione democratica** che vede gli iscritti al Fondo Espero espletare il loro ruolo di soci: scegliere i propri rappresentanti all'interno di un organismo paritetico, l'**assemblea** appunto, composta da 30 componenti eletti dalle lavoratrici e dai lavoratori e da 30 componenti di nomina datoriale.

ELEZIONI DEL FONDO ESPERO
28, 29, 30 APRILE 2014

**Sostieni i nostri candidati,
vota la lista della **FLC CGIL****

SI VOTA CON MODALITÀ ONLINE

Graduatorie ad esaurimento docenti 2014/2017

Possibile l'aggiornamento, lo scioglimento della riserva e il trasferimento. Tutti gli inclusi, anche con riserva, devono confermare l'iscrizione. Le domande potranno essere presentate solo con modalità web, utilizzando l'applicazione del MIUR "Istanze online".

http://www.flcgil.it/speciali/graduatorie_ad_esaurimento_docenti/graduatorie-ad-esaurimento-docenti-2014-2017.flc

LE FAQ DEL MINISTERO

Faq n° 1607 - Perché nella comunicazione dei servizi non si vede l'insegnamento relativo alla graduatoria per cui si sta chiedendo l'aggiornamento del punteggio?

Si veda la nota 31 del modello di domanda, dalla quale si evince che il campo va indicato nel solo caso in cui si tratti di servizio non specifico, cioè diverso da quello a cui la graduatoria di riferisce. Inoltre ai sensi dei punti 3 e 4 lettera B3, tabella di valutazione dei titoli della terza fascia: il servizio è valutabile come aspecifico solo fra infanzia, primaria e personale educativo da una parte e scuola secondaria dall'altra. Es. se si sta valutando una graduatoria dell'infanzia, nella tendina la graduatoria aspecifica potrà essere scelta solo tra primaria e personale educativo.

Faq n° 1608 - Come si possono indicare le informazioni relative alle specializzazioni di sostegno conseguite nell'ultimo triennio nel caso in cui siano più di una?

Le specializzazioni di sostegno polyvalenti possono essere indicate tutte. Qualora l'aspirante nel corso dell'ultimo triennio ne abbia conseguita più di una indicherà tutte le specializzazioni e data e luogo del conseguimento della prima negli appositi campi e indicherà data e luogo del conseguimento dell'altra, o delle altre, nel campo note.

Faq n° 1609 - A cosa serve la funzione di inoltrare?

Una volta inseriti i dati la fase successiva è inoltrare i dati. Ogni inoltrare avrà l'effetto di salvare i dati acquisiti e contemporaneamente di: - Produrre un

PDF, il modello compilato dall'aspirante in formato .pdf con tutti i dati acquisiti che sarà salvato in un archivio storico e che potrà essere recuperato dall'utente alla sezione "Archivio" presente sulla Home Page personale di Istanze online; - Inviare una mail all'aspirante come ricevuta con il modulo della

domanda inserita in formato .pdf; - Depositare la domanda inserita in una base informativa dedicata. Contestualmente il modulo di domanda sarà messo a disposizione dell'USP che potrà recuperarlo e procedere con le operazioni di competenza.

Faq n° 1610 - Cosa si deve fare se, intendendo utilizzare lo stesso pc per comunicare istanze di utenti diversi, accade che rimangano in memoria i dati relativi alla prima utenza con cui si è acceduto?

Occorre tornare alla pagina in cui viene digitata l'utenza con il tasto "Logout" collocato in alto a destra nella pagina con la lista delle istanze disponibili e non con il tasto "Indietro" del browser collocato in alto a sinistra, di cui, in ogni caso, occorre evitare l'utilizzo.

Faq n° 1611 - Perché nell'elenco dei titoli di riserva previsti dal modello di domanda non compare il codice di riserva "R - VOLONTARI IN FERMA BREVE E PREFISSATA", che invece è presente nell'applicazione?

La funzione è stata integrata con questo nuovo titolo dopo la realizzazione del facsimile del modello di domanda.

Faq n° 1612 - L'aspirante incluso nelle graduatorie di prima fascia di due provincie (doppio canale) come deve presentare domanda?

L'applicazione propone una mappa in cui le domande sono entrambe elencate. L'aspirante deve accedere alla prima domanda e compilarla in tutte le sezioni di interesse. Deve poi provvedere all'inoltro.

Successivamente deve tornare sulla mappa iniziale selezionare l'altra domanda e procedere al nuovo aggiornamento e al successivo inoltro. Infatti, essendo i destinatari delle due istanze, due uffici provinciali diversi, non è possibile fare l'operazione con un solo inoltro. Ovviamente, come nel caso di domanda singola, l'inoltro di una o di entrambe le domande può essere posticipato nel caso in cui l'aspirante abbia dubbi in merito alla compilazione dell'istanza.

Faq n° 1613 - Come si deve fare se, accedendo alla lista delle scuole, non si trova quella di interesse?

Ci si deve assicurare che la scuola che si sta cercando sia coerente con l'anno scolastico a cui il servizio si riferisce. In pratica se una certa scuola esiste dall'a.s. 2011/12 con un certo nome (o codice) e prima ne aveva uno diverso, non sarà possibile trovarla con il nuovo nome (o codice) prima dell'a.s. 2011/12. In ogni caso, poiché potrebbe porsi un problema di mancata completezza dell'anagrafe delle scuole non statali, è in corso una modifica al software che consentirà l'acquisizione puntuale delle scuole non trovate.

Faq n° 1614 - Come si deve compilare la sezione B del modello di domanda?

La sezione B, che nell'istanza si trova in coda a quella dei dati anagrafici e di recapito, prevede le seguenti voci:

1. Aggiornamento
2. Permanenza
3. Trasferimento

4. Conferma/scioglimento riserva (automaticamente impostata in presenza di inclusioni con riserva)

L'aggiornamento può essere effettuato da solo o insieme al trasferimento o anche insieme alla conferma/scioglimento riserva. La permanenza può essere effettuata da sola o insieme al trasferimento o anche insieme alla conferma/scioglimento riserva. In caso di trasferimento in cui non sia contemporaneamente impostata né l'opzione aggiornamento né l'opzione permanenza, quest'ultima è implicita. Pertanto sarà possibile compilare le sole sezioni che non prevedono l'aggiornamento delle singole graduatorie. Nel caso in cui l'aspirante, andando avanti con la compilazione dell'istanza, si rendesse conto di dover modificare la selezione/le selezioni della sezione B deve utilizzare il tasto annulla e procedere nuovamente all'inserimento (questo in quanto ciascuna delle selezioni comporta l'abilitazione/disabilitazione di sezioni diverse del modello di domanda).

Faq n° 1615 - L'aspirante incluso in più graduatorie può aggiornarne una soltanto?

Sì, in questo caso le altre si intendono implicitamente confermate.

Faq n° 1616 - Nella sezione C3 perché non si vedono sempre tutte le specializzazioni di sostegno/metodi differenziati?

La logica con cui è realizzata l'applicazione è la stessa prevista dalla modulistica cartacea che prevede la presentazione dei soli nuovi titoli o di quelli posseduti ma non precedentemente dichiarati. Pertanto i titoli già presenti a sistema non sono selezionabili.

Faq n° 1617 - Cosa deve fare l'aspirante che debba sciogliere una riserva di tipo "T" (inclusione con riserva per ricorso pendente)?

Deve rivolgersi all'ufficio provinciale che, prima di provvedere allo scioglimento della riserva, effettuerà verifiche specifiche sull'esito del contenzioso.

Viste le numerose domande, riproponiamo un articolo del 7/3/2014

Diplomati Magistrali: il parere del Consiglio di Stato sul valore abilitante del titolo esige una risposta dal Ministero

Una lettera della FLC CGIL al Ministro Giannini. - 07/03/2014

La FLC CGIL ritiene che la **soluzione del problema del precariato** della scuola introduca un valore aggiunto agli obiettivi di qualità dell'Offerta Formativa. Per questo è sempre in campo nelle iniziative che riguardano i precari e le loro problematiche.

E' urgente predisporre un **piano di stabilizzazioni** che dia risposte a tutti i precari che a vario titolo (GAE, TFA, Scienze della formazione primaria, PAS, Concorso ordinario) impiegano la loro professionalità nelle scuole italiane.

I percorsi abilitanti devono essere una opportunità che lo Stato deve garantire a coloro che già insegnano o intendono farlo, nella convinzione che **il reclutamento del personale della scuola sia un compito esclusivo dello Stato**, al fine di offrire pari opportunità di offerta formativa a tutti i cittadini.

La vicenda delle **difficoltà affrontate dagli aspiranti ai PAS** a causa dell'ostracismo delle Università e dei Conservatori si intreccia con quella dei diplomati magistrali che ancora non vedono uno sbocco alla loro richiesta di frequentare i PAS, nonostante possano vantare molti anni di insegnamento senza abilitazione.

Il **parere del Consiglio di Stato sul valore abilitante del Diploma magistrale** conseguito dalle maestre e dai maestri entro l'anno scolastico 2001/2002 apre la strada a una soluzione diversa dal PAS che ha bisogno dell'intervento normativo del Ministero dell'Istruzione. Abbiamo inviato una [lettera](#) sulla questione alla **Ministra Giannini perché intervenga in tal senso**, al fine di evitare l'ennesimo contenzioso che potrebbe svilupparsi al momento della riapertura delle graduatorie di Istituto.

Roma, 07 marzo 2014

Alla Prof.ssa Stefania Giannini
Ministro Istruzione, Università e Ricerca

Onorevole Ministro Stefania Giannini,

il precariato dei docenti della scuola sta vivendo una delle fasi più difficili degli ultimi 10 anni. Oggi a vario titolo più di 200.000 mila docenti usufruiscono di un contratto "precario" e ambiscono legittimamente alla stabilizzazione del posto di lavoro: coloro che sono inseriti nelle graduatorie ad esaurimento, gli abilitati del TFA, gli aspiranti ai PAS, gli idonei al concorso.

Dell'intera platea del precariato, circa 70.000 docenti insegnano senza aver ancora conseguito l'abilitazione e proprio per loro una recente normativa a carattere legislativo ha introdotto la possibilità di accedere a un Percorso Abilitante Speciale, che arriva per la gran parte di essi dopo molti anni di insegnamento.

Tanti sono stati gli ostacoli che sono stati frapposti dalle Università e dai Conservatori, perché si attuasce una norma dello stato (Regolamento DM 81/13). E ancora oggi numerose sono le difficoltà con cui è costretto a confrontarsi chi senza quella abilitazione rischierebbe di rimanere senza lavoro.

Le docenti e i docenti che insegnano col diploma magistrale, come consente la normativa vigente, ancora non possono accedere ai così detti PAS per il forte ostracismo messo in campo dai Dipartimenti di Scienze della Formazione primaria di tutta Italia.

Nel frattempo molti di loro hanno fatto ricorso perché venisse riconosciuto il valore abilitante del loro titolo di studio che consente peraltro l'accesso al concorso pubblico per il quale è prevista l'abilitazione.

Un recente parere del Consiglio di Stato, prodotto in data 11 settembre 2013, riconosce il valore abilitante ex lege del Diploma Magistrale conseguito entro l'anno scolastico 2001/2002 e quindi il diritto per tali docenti ad essere inseriti nelle graduatorie d'Istituto di seconda fascia, senza frequentare il percorso abilitante.

La FLC CGIL sollecita il Ministero dell'Istruzione a fornire, partendo dal dispositivo del Consiglio di Stato, risposte tempestive e certe su tale questione, al fine di evitare ulteriore contenzioso in occasione della riapertura delle graduatorie.

La FLC CGIL auspica che la S.V. risponda positivamente al tema posto, poiché la qualità della scuola pubblica è fortemente condizionata dalla mancanza di continuità didattica causata dall'eccessiva precarizzazione dei contratti di lavoro del personale che vi opera.

Rimanendo a disposizione per ulteriori eventuali chiarimenti, porgiamo

Distinti saluti.

Incontro con il Ministro Giannini: per la FLC CGIL la priorità è il contratto

2. L'emergenza salariale che attanaglia il personale della scuola necessita di una risposta immediata.

Comunicato stampa di Domenico Pantaleo, Segretario generale della Federazione Lavoratori della Conoscenza CGIL.
23/04/2014

Nel **primo incontro con il Ministro Giannini**, che si è tenuto nel pomeriggio di mercoledì 23 aprile, la **FLC CGIL** ha ribadito che la **priorità** è l'apertura della trattativa per il **rinnovo del contratto nazionale di lavoro** bloccato ormai da più di quattro anni. L'**emergenza salariale** che attanaglia il personale della scuola necessita di una risposta immediata. Solo il contratto nazionale tiene insieme in un quadro completo elementi salariali e struttura retributiva con gli aspetti legati alla professionalità e alla sua valorizzazione, ai diritti dei lavoratori e alla qualità complessiva del sistema.

La FLC CGIL ha ribadito la richiesta di **risorse nuove** per ripristinare il Fondo per il miglioramento dell'offerta formativa. La necessità di ripristinare gli **scatti di anzianità 2012 e 2013**, che la FLC CGIL condivide, non può scaricarsi però su tale fondo che è stato il solo supporto per arricchire l'offerta formativa e consentire l'esercizio reale dell'autonomia scolastica. Così come non siamo disponibili ad interventi che possano prevedere **riduzioni stipendiali per i neo immessi in ruolo**, per coprire dal punto di vista finanziario il piano triennale di immissioni in ruolo 2014-2016. A tale proposito riteniamo la **stabilizzazione dei precari un atto dovuto** che deve essere accompagnato da un modello di reclutamento che lasci allo Stato il compito di stabilire i criteri di selezione del personale in un'ottica di trasparenza e rispetto della libertà di insegnamento.

Occorre partire dalle **emergenze della scuola e dei suoi lavoratori**: sblocco degli organici, posizioni economiche ATA, appalti, retribuzione accessoria dei dirigenti scolastici, CNPI, l'annoso problema di quota 96.

Questo significa mettere la scuola al centro dell'agenda politica. Poi le **riforme strutturali** di cui necessita il sistema istruzione a partire dalla messa in discussione del riordino Gelmini del primo e secondo ciclo. Su questo piano di discussione la FLC CGIL è impegnata con le proprie proposte a dare un contributo significativo alla discussione in un quadro di regole e di relazioni sindacali corrette e rispettose della rappresentanza.

Al termine della riunione abbiamo consegnato al Ministro un **dossier** su emergenze e priorità nel comparto scuola e si è dichiarata disponibile a partecipare ad un **prossimo incontro**, che si dovrebbe tenere a metà del mese di maggio su **reclutamento e valorizzazione professionale del personale docente**.

Leggi il dossier consegnato

1.

**IL PRESIDIO DELLA CARTIERA BURGO OSPITA IN SALA MENSA
GLI EVENTI APERTI A TUTTI QUANTI VORRANNO
CONDIVIDERE CON NOI MOMENTI DI MEMORIA E DI FESTA**

MERCOLEDI 23 APRILE, ORE 17.30

Sergio Cofferati ricorda la figura di politico e di uomo di Enrico Berlinguer, a trent'anni della sua morte.

Viene proiettato, in concomitanza, il filmato del comizio tenuto in città da Berlinguer alla chiusura del Festival Nazionale dell'Unità per i Beni Culturali nel luglio 1983.

Segue alle ore 20.00 un momento conviviale, aperto a tutti.

VENERDI 25 APRILE, ORE 11.00

Luigi Benevelli, presidente dell'ANPI - Associazione Nazionale Partigiani d'Italia, evoca - attraverso le fonti storiche - gli scioperi operai del 1944.

Segue alle ore 12.30 un momento conviviale, aperto a tutti.

GIOVEDI 1° MAGGIO, ORE 9.00 e ORE 12.30

Colazione nella sala mensa della Cartiera Burgo con distribuzione del simbolico garofano. Pranzo della Festa dei lavoratori con quanti vogliono celebrare con noi questa ricorrenza.

Anpi Mantova

Il Consiglio di fabbrica della Burgo ha invitato l'ANPI di Mantova a celebrare il 25 aprile prossimo nella mensa della fabbrica occupata. L'ANPI ha aderito con convinzione ed entusiasmo per l'occasione offerta per parlare di Resistenza e lotta antifascista e per testimoniare la sua piena solidarietà alla straordinaria lotta in difesa del diritto al lavoro condotta dai lavoratori della Cartiera.

Lo scorso anno in occasione del 2 giugno l'ANPI parlò del ruolo della Burgo e dei suoi quadri, operai e non, nella cospirazione e nella lotta armata; quest'anno si parlerà degli scioperi del 1944 nelle fabbriche del Nord, nel territorio della Repubblica Sociale di Mussolini presidiato dalle truppe naziste.

Il primo sciopero, quello del marzo, ebbe luogo nelle roccaforti delle fabbriche di Sesto San Giovanni (Pirelli, Breda, Marelli) nelle quali si erano costituite le Sap (squadre di azione patriottica) attive nella lotta armata; ebbe un grande successo politico. Nonostante la durissima repressione (l'episodio più grave fu l'esecuzione di 15 partigiani a piazzale Loreto il 10 agosto) e le deportazioni proseguirono le azioni di sabotaggio alla produzione che, va ricordato, era indispensabile per la guerra dei tedeschi.

Il ciclo di lotte si riaprì con la proclamazione di un nuovo sciopero il 21 settembre, e di un altro il 23 novembre, sempre del '44. Alla Pirelli intervennero direttamente le SS che arrestarono 184 operai 163 dei quali furono deportati nei *lager*.

Il movimento della Resistenza al nazifascismo italiano ebbe nelle aree industrializzate una forte componente operaia che vi apportò le elaborazioni e i contributi della lotta di classe.

A 70 anni di distanza da quella drammatica stagione che ci appare lontana, allora come adesso, vogliamo evidenziare la continuità delle lotte per il lavoro e il progresso con quelle per la democrazia.

Decreto legge sul regolare svolgimento del servizio scolastico. Il 24 aprile le audizioni al Senato

I sindacati scuola convocati sul Disegno di legge che riguarda i concorsi regionali per dirigenti scolastici e le convezioni Consip nelle scuole.
23/04/2014

Il **24 aprile** la **FLC CGIL** parteciperà all'**audizione presso la Commissione Cultura del Senato** sul disegno di legge (di conversione del decreto legge 58 del 7 aprile 2014) avente ad oggetto misure per garantire il **regolare funzionamento delle scuole** dopo le sentenze della giustizia amministrativa sul concorso per Dirigenti Scolastici e sull'acquisto dei servizi da parte delle scuole laddove non si sono concluse le gare Consip.

La FLC nel suo intervento chiederà di **convertire in legge il Decreto** con **diverse modifiche** al fine assicurare la continuità sia del funzionamento delle scuole sia dello svolgimento delle funzioni dirigenziali svolte dai neoassunti.

L'Amministrazione ha commesso **gravi errori** nella gestione dei concorsi pertanto è bene che in sede politica si assuma la responsabilità amministrativa di questi errori.

In quanto alla gestione degli appalti è necessario che questa operazione venga condotta con il coinvolgimento di tutte le parti interessate assicurando la **continuità occupazionale dei lavoratori ex Lsu e dipendenti delle ditte** senza aggravare la situazione di estrema difficoltà in cui si trovano le scuole dopo i tagli epocali operati sul personale ATA a partire dal 2008 in poi.

AFAM: siamo all'emergenza I sindacati inviano una lettera al Ministro Giannini. 23/04/2014

FLC CGIL, CISL università e UIL AFAM scrivono una forte **lettera di protesta** al Ministro dell'Istruzione dell'Università e della Ricerca **Stefania Giannini**: basta promesse, è ora di azioni concrete.

Roma, 23 aprile 2014

Al Ministro dell'Istruzione, dell'Università e della Ricerca
Sen. Stefania Giannini

e p.c.

Al Capo di Gabinetto del MIUR
Dott. Alessandro Fusacchia

Al Capo Dipartimento per l'Università, l'AFAM e per la Ricerca
Prof. Marco Mancini

Oggetto: emergenza AFAM

Onorevole Ministro,

dopo il Suo intervento al Senato, da noi guardato con interesse, è calato il silenzio e gli impegni assunti dall'Amministrazione a tutt'oggi non sono stati onorati.

Il comparto dell'AFAM vive in emergenza da troppo tempo e la mancata soluzione dei problemi ne sta minando la funzionalità e togliendo prospettive di futuro.

Come Lei stessa ha evidenziato nelle linee programmatiche presentate al Senato, l'AFAM è in sofferenza per più motivi.

Con questa nostra nota vogliamo denunciare che la L. 128/13 è ferma nella sua attuazione. L'art. 19 della stessa legge ha dato risposte in merito a:

- precariato;
- reclutamento;
- attuazione della L. 508/99;
- decreto assegnazione contributi finanziari ex IMP.

Purtroppo, senza la decretazione necessaria e conseguente, di competenza del MIUR, si stanno vanificando i "benefici" in essa contenuti e di conseguenza è in aumento il disagio nelle Istituzioni e nel personale; gravissima la situazione di alcuni I.S.S.M.-ex IMP- a rischio chiusura e da tempo in attesa della statalizzazione.

L'AFAM è interessata da una riforma incompiuta, in itinere ormai da 15 anni, con effetti devastanti aggravati dai ripetuti tagli finanziari: l'ultimo in ordine di tempo la riduzione del 25% dei fondi già insufficienti destinati all'edilizia.

Il 14 marzo u.s. abbiamo proclamato lo stato di agitazione del comparto AFAM con il preciso intento di ottenere, attraverso il confronto, l'attuazione urgente della L. 128/13.

Con grande senso di responsabilità, pur consapevoli della complessa fase politico-istituzionale, intendiamo rappresentarLe la nostra indisponibilità a sopportare ulteriormente atteggiamenti dilatori.

Onorevole Ministro, proprio perché condividiamo l'espressione di *"rammarico per la scarsa attenzione dedicata al comparto negli ultimi anni da parte di una politica a volte inopinatamente distratta"*, attendiamo un sollecito riscontro riservandoci di assumere ulteriori iniziative.

Distinti saluti.

FLC CGIL
Domenico
Pantaleo

CISL Federazione
Università
Antonio Marsilia

UIL Ricerca
Università Afam
Alberto Civica

Contenuti Correlati

- [AFAM: in attesa di atti concreti lo stato di agitazione continua](#)

TI RENDI CONTO?!? 700
METRI QUADRI DI APPARTA-
MENTO PER BERTONE!

NE PENSANO DI TUTTE...
PER FARCI RENDERE SIMPA-
TICO PAPA BERGOGLIO...

Gli italiani devono fidarsi di più dei loro scienziati. Non dimenticate che avete una grande storia scientifica, non solo artistica.

John Harris. Direttore Institute for Science Ethics and Innovation

Guardando le città dallo spazio si vede benissimo la coltre dello smog. Le foto scattate dagli astronauti permettono di valutare l'impatto dell'uomo sull'ambiente.

La corruzione è uno dei mali peggiori della nostra democrazia. Ed è fonte di sprechi: molto spesso il valore degli appalti lievita proprio per pagare il prezzo della corruzione.

Raffaele Cantone

Se come accade oggi il rendimento del capitale supera la crescita economica ecco che il XXI secolo assomiglia sempre più all'Ottocento: si va verso società oligarchiche.

Thomas Piketty

Non ho mai studiato il marxismo, a dire il vero non ho studiato proprio niente. Quello che so l'ho imparato vivendo, compresa la mia simpatia per Cuba e la rivoluzione cubana.

Gabriel García Màrquez

Ora dobbiamo arrivare il prima possibile a una legge sulla corruzione che renda il nostro Paese una comunità dove l'interesse economico coincida finalmente con l'interesse sociale.

Associazione Libera

Viviamo in un mondo dominato dall'avarizia. Non possiamo permettere che gli interessi del capitale siano ritenuti più importanti di quelli dell'essere umano e della Terra

Desmond Tutu, a proposito delle emissioni di gas serra

Coraggio liberisti, buttate giù le carte tanto ci sarà sempre chi pagherà le spese in questo benedetto assurdo bel paese.

Francesco Guccini

ARENA DI PACE E DISARMO

Verona, 25 aprile 2014, dalle ore 14

In diretta su RadioArticolo1 (www.radioarticolo1.it)

Alle 16.30 Susanna Camusso intervistata da Gad Lerner

Il prossimo 25 aprile si terrà a Verona "Arena di Pace" l'evento che riunirà la gran parte del mondo italiano della pace, del disarmo e della non violenza. Nell'anniversario della Liberazione si riuniranno nell'anfiteatro romano di Verona associazioni laiche e religiose, sindacati, rappresentanti della società civile per convergere insieme in una unica campagna per "il disarmo militare e la difesa civile".

Porteranno il loro contributo all'evento Susanna Camusso (intervistata da Gad Lerner), Padre Alex Zanotelli, Don Luigi Ciotti, Gino Strada. Molti gli artisti che si sono messi a disposizione e animeranno la giornata: Eugenio Finardi, David Riondino, Alessandro Mannarino.

Verrà lanciata la campagna "Difesa Civile 2014" che prevede la raccolta di firme per la presentazione di una legge di iniziativa popolare per promuovere l'istituzione di un Dipartimento per la difesa civile non armata e la costituzione di Corpi civili di pace alternativi all'esercito da finanziare con l'opzione fiscale.

RadioArticolo1 (www.radioarticolo1.it) trasmetterà l'evento in diretta streaming a partire dalle ore 14.

Roma 23/04/2014

Organici
personale della
scuola

INFORMATIVA ORGANICI

Sul nostro sito è disponibile un'informativa dettagliata sull'organico della Scuola dell'Infanzia a.s.2014/15

Clicca [qui](#) per aprire la notizia ed accedere al ricco dossier.

La rubrica dell'Inca: I diritti che non sai **Le tue domande, le nostre risposte**

http://www.inca.it/Portals/0/Documenti/iDirittiCheNonSai/uscita-06_02_14.pdf

Anche nel 2014 la Carta dei servizi Cgil racconta ai lavoratori, ai pensionati, ai disoccupati, agli immigrati tutto ciò che il sindacato, oltre alla tutela collettiva e alla attività di rappresentanza, offre a chi si rivolge per avere un aiuto, una consulenza, un riconoscimento di un diritto negato. Ancora una volta, nonostante la difficile crisi che stiamo vivendo e che non risparmia di certo anche le organizzazioni dei lavoratori, la Cgil non solo non ha limitato i suoi interventi di tutela e la sua presenza sul territorio, ma anzi è in grado di dare di più.

Gli operatori del patronato Inca, del Caaf, degli Uffici Vertenze e Legali e del Servizio Orienta Lavoro, sia pur pressati dalle tante richieste di aiuto, che la crisi ha moltiplicato, con Professionalità e spirito di solidarietà riescono a dare a tutti l'aiuto necessario.

La Rete di protezione è ancor più ampia e comprende l'attività di Sunia e Apu per i problemi della casa, di Federconsumatori che difende gli utenti dei servizi pubblici e i clienti di assicurazioni e banche, da aumenti illegittimi o contratti ingannevoli e ora anche di Mediaequa per usufruire della mediazione civile nei casi di contenzioso previsti dalla legge.

La Carta dei servizi Cgil può essere consultata, sfogliata e scaricata sul sito

www.sistemaserivizi.cgil.it con gli indirizzi e i siti delle Federazioni di categoria e di tutti i servizi presenti sul territorio.

[03/04/2014 Detrazioni fiscali](#)

[20/03/2014 Indennità di disoccupazione](#)

[06/03/2014 Infortuni](#)

[20/02/2014 Bonus fiscali e mediazione civile](#)

[06/02/2014 Requisito reddituale della pensione di invalidità](#)

[23/1/2014 Disabilità](#)

SUZZARA

- ore 9.30 **CONCENTRAMENTO: GIARDINI CADORNA**
rinfresco offerto da CRAL Bondioli & Pavesi - distribuzione ai bambini dei palloncini 1° maggio - distribuzione garofano rosso
- ore 10.00 **DEPOSIZIONE DEL GAROFANO** al Monumento "CADUTI SUL LAVORO"
- ore 10.15 **CORTEO delle lavoratrici, lavoratori e cittadini per le vie della città**
esibizione della banda di *Novi di Modena*
- ore 10.45 **COMIZIO: Piazza Garibaldi**
saluto del Segretario Camera del Lavoro, **Gianni Nosari** - saluto del Sindaco della città di Suzzara, **Wainer Melli** - a nome di CGIL, CISL e UIL intervento di **UGO DUCI**
- ore 21.00 **CONCERTO** presso il centro sociale *Città di Suzzara* della corale suzzarese *Luca Marenzio* con il contributo dei sindacati pensionati CGIL - CISL - UIL

MOGLIA

- ore 10.00 **CONCENTRAMENTO piazzal Di Vittorio**
- ore 10.20 **FORMAZIONE DEL CORTEO** sfilata per le vie cittadine con l'esibizione della Banda *Giuseppe Verdi* e una rappresentanza del mondo agricolo con trattori d'epoca
- ore 10.45 **DAVANTI AL MUNICIPIO**
a nome delle amministrazioni comunali di Pegognaga, Moglia e Gonzaga, saluto del Sindaco di Moglia, **Simona Maretta**
- ore 11.00 **INTERVENTO A NOME DI CGIL CISL E UIL** di un segretario provinciale al termine della manifestazione a cura delle Amministrazioni Comunali verrà offerto un piccolo rinfresco ai partecipanti

SAN BENEDETTO PO

- ore 10.00 **Ritrovo di fronte al Comune (Via Ferri)** - esibizione del Corpo bandistico società "Filarmonica Claudio Monteverdi"
- ore 11.00 **Ritorno del corteo di fronte al Comune (Via Ferri)** saluto del Sindaco **Marco Giavazzi** intervento a nome di CGI L, CISL e UIL **Rita Bonizzi**

CASTELLUCCHIO

- CAMERA DEL LAVORO DI CASTELLUCCHIO** in collaborazione con il circolo cooperativo "La Fratellanza"
- ore 10.00 **piazzale del bar "Il PARCO"** - Saranno presenti: il presidente della Cooperativa **Ezio Volpi** - il segretario SPI CGIL Lega Virgiliana **Rolando Caleffi** - la segretaria provinciale dello SPI CGIL Mantova **Roberto Giacomazzi**

QUINGENTOLE

- ore 8.00 **RITROVO A CORTE BREDI**
distribuzione del garofano - tradizionale colazione in piazza con schiacciatine e vino bianco - incontro pubblico, partecipa **Fabrizio Bruni**, segreteria CGIL Mantova

VIA Altobelli n°5
TEL. 0376/202272 FAX 0376/320453

Via Torelli n°10
TEL 0376/352226 FAX 0376/362856

Via Cremona 27 - Mantova
Tel 0376384910 Fax 0376268140

LE FESTE SONO PREZIOSE PER TUTTI ! 25 APRILE E 1° MAGGIO SCIOPERO DEI LAVORATORI DEL COMMERCIO

Filcams Cgil, Fisascat Cisl e Uiltucs Uil di Mantova ribadiscono la loro contrarietà al sistema deregolamentato delle aperture commerciali derivante dal Decreto "Salva Italia".

Oltre due anni di liberalizzazione degli orari e delle aperture domenicali e festive non hanno portato nessun aumento dell'occupazione e dei consumi, ma hanno peggiorato le condizioni di vita delle lavoratrici e dei lavoratori del settore.

Ignorare il valore del 25 Aprile (Festa della Liberazione dall'oppressione nazifascista) e del 1 Maggio (Festa del Lavoro) significa sminuire la memoria storica del nostro paese e le battaglie combattute dai lavoratori per la conquista della libertà, dei diritti e delle tutele.

Contro le aperture degli esercizi commerciali in queste giornate, per l'abrogazione della legge sulle liberalizzazioni, per il ritorno alla concertazione sulle aperture festive e domenicali tra le parti sociali, i comuni e la regione, Filcams, Fisascat e Uiltucs di Mantova proclamano pertanto lo sciopero per l'intero turno di lavoro nelle giornate di Venerdì 25 Aprile e Giovedì 1 Maggio.

Per giovedì 1 Maggio, dalle ore 10.00 alle 11.00, è inoltre previsto un presidio di protesta davanti all'ingresso di Fashion District di Bagnolo San Vito.

SIETE TUTTI INVITATI A PARTECIPARE !

SPI- CGIL DI LUNETTA

1° Maggio Con Lo Spi

ORE 10
*DISTRIBUZIONE DEI
GAROFANI*

ORE 10,30
*INAUGURAZIONE
DELLA SEDE*

La nostra sede di via Veneto 23

SARÀ PRESENTE ALL'INAUGURAZIONE

STEFANO LANDINI

SEGRETARIO REGIONALE SPI-CGIL

ORE 11,15..... A TUTTI I PRESENTI

BRINDISI E.....

RISOTTO