Sei una lavoratrice o un lavoratore del settore pubblico o del privato e ritieni:
· che le tue mansioni siano state ingiustamente ridimensionate al rientro sul posto di lavoro; 

· che non ti sia stato riconosciuto il diritto ai congedi parentali per maternità o paternità; 

· che la tua disabilità, età, tendenza sessuale, credo religioso abbiano determinato una svalutazione della tua professionalità, oppure abbiano condizionato superiori nell’attribuzione delle tue mansioni lavorative; 

· che ti sia stato rifiutato ingiustamente il part-time, richiesto per l’effetto invalidante di terapie salvavita che hanno condizionato la tua disponibilità sul posto di lavoro, oppure richiesto al rientro dal tuo congedo di maternità o paternità; 

· che il datore di lavoro, nel corso del colloquio di assunzione, abbia chiesto informazioni sulla tua vita privata, chiedendo di sottoscrivere impegni precisi o di firmare impegni in bianco, oppure ha richiesto esplicitamente di effettuare un test di gravidanza; 

· di aver subito violazioni nel tuo diritto di accesso al lavoro, alle informazioni o a corsi di formazione; 

· di essere stata/o impedita/o nello sviluppo della carriera; 

· che non ti sia stato riconosciuto un adeguato livello di retribuzione; 

· di aver subito licenziamento senza giusta causa; 

· di aver subito molestie e mobbing. 

In tutti questi casi i soggetti direttamente interessati possono inoltrare una denuncia alle Consigliere Provinciali di Parità. 

Rivolgiti alla Consigliera di parità per avere informazioni, assistenza e consulenza.

Chiama le Consigliere ai numeri seguenti:

0543/714545;

0543/714583;

o, in caso di urgenza, al cellulare di servizio della Consigliera Provinciale Effettiva di Parità Carla Castellucci al seguente numero: 320-4325279

Scrivi alle Consigliere:

Carla Castellucci

Consigliera effettiva 

carla.castellucci@provincia.fc.it

Maria Lentini
Consigliera supplente

maria.lentini@provincia.fc.it

oppure recati nell'Ufficio in Piazza Morgagni, 2 - Forlì, previo appuntamento chiamando i numeri sopraindicati.

