

**NUOVA CONFEDERAZIONE SINDACALE
LAVORO AMBIENTE SOLIDARIETA' (L.A.S.)
SINDACATO INTERCATEGORIE**

Sede Nazionale

Via Ugo Bassi 12/C - 20092 Cinisello Balsamo (Mi)

Tel. 02/66.04.50.54 - fax. 02/61.29.54.26

Partita I.VA. 97640520157

[e-mail: sindacato-las@libero.it](mailto:sindacato-las@libero.it) - www.ambientelavorosolidarieta.it

Alla cortese attenzione del Sindaco Giuliano Pisapia,

e del Comune di Milano.

Cinisello Balsamo 07/07/2015

Sono Francesco Casaroli, Segretario Nazionale della Nuova Confederazione Sindacale L.A.S, sindacato intercategorie Lavoro Ambiente Solidarietà.

Le scrivo questa lettera per portarla a conoscenza di un disagio che riguarda una nostra iscritta al sindacato.

Riguarda la signora Maria Antonietta Tarantola, lavoratrice presso gli uffici di via Fleming 15 MILANO,

CENTRO LAVORO FORMAZIONE.

A seguito di diversi colloqui telefonici fra me e la signora, oggi mi sono recato di persona negli uffici di via Fleming 15 MILANO, per constatare le condizioni di lavoro più volte descrittemi.

Sono entrato nel suo ufficio alle ore 08,30 e la temperatura era già incredibilmente insopportabile, oltre i 33° centigradi, la signora lavora ad eccezione degli altri suoi colleghi di lavoro da sola, nell'unico ufficio non predisposto di impianto di aria condizionata.

Per sopperire a questo forte disagio, e ritengo che non sia solo quello del caldo, la signora Maria Antonietta Tarantola ha dovuto acquistare a proprie spese due ventilatori per poter sopportare parzialmente l'asfissiante calura.

Ho ritenuto opportuno documentare i fatti con delle foto, che saranno pubblicate insieme al comunicato sul nostro sito del sindacato: www.ambientelavorosolidarieta.it

Mi rivolgo a lei, consapevole di una sua immediata risposta, o accorgimento nei confronti della nostra iscritta, per porre fine a questa assurdità.

Rimango a disposizione per qualsiasi chiarimento e colgo l'occasione per porre i miei ringraziamenti anticipati.

Distinti saluti

Florindo Francesco Casaroli