

BASTA MORTI SUL LAVORO

**Per la salute e sicurezza sul lavoro
MANIFESTAZIONE REGIONALE
26 maggio 2018**

PADOVA Piazza Garibaldi

Ancora infortuni e morti sul lavoro in Veneto, ancora il **DRAMMA DI LAVORATORI CHE PAGANO CON LA VITA** il mancato rispetto delle norme, la mancanza di investimenti, la sottovalutazione del rischio, l'assenza di una cultura della prevenzione. Appalti al massimo ribasso, precarietà esasperata, continua riduzione dei costi del lavoro e mancanza di investimenti in innovazione e manutenzione provocano questa assurda e inaccettabile strage.

**ADESSO BASTA! VOGLIAMO IL RISPETTO DELLA VITA E DELLA DIGNITÀ DI TUTTI I LAVORATORI
CGIL CISL UIL lanciano una campagna straordinaria di mobilitazione in tutti i territori
e luoghi di lavoro della nostra regione**

Alla Regione Veneto chiediamo:

- piano straordinario di assunzioni negli SPISAL per rafforzare la prevenzione e i controlli
- potenziamento di tutti i servizi per ridurre l'incidenza delle malattie professionali
- attivazione del Tavolo Amianto
- pieno riconoscimento del ruolo e della centralità dei rappresentanti dei lavoratori per la sicurezza da parte di tutti i soggetti istituzionali e datoriali

Alle Associazioni Datoriali chiediamo:

- rilancio indispensabile e urgente di investimenti per la prevenzione e la tutela della salute e sicurezza e per la manutenzione di impianti e macchinari
- garantire in tutti i luoghi di lavoro adeguata formazione/informazione a tutti i lavoratori a prescindere dal tipo di rapporto di lavoro
- stop agli appalti al massimo ribasso e al lavoro povero e precario

Queste le nostre richieste, queste le nostre priorità. Vogliamo risposte serie e concrete, per questo come CGIL CISL UIL del Veneto lanciamo una campagna straordinaria di assemblee nei luoghi di lavoro e nel territorio, programiamo lo sciopero generale regionale di 8 ore qualora nel confronto non arrivino risposte credibili.

**Sosteniamo le richieste del sindacato confederale e partecipiamo tutti e tutte
alla manifestazione regionale di sabato 26 maggio a Padova**

**Concentramento ore 9.00 Piazzale Stazione Ferroviaria
Partenza corteo ore 9.30 - Comizi in Piazza Garibaldi dalle 10.30**