


Tabella riepilogativa adesioni allo sciopero generale del 6 settembre 2011

(Dati provvisori aggiornati alle ore 17.10)

REGIONE	TERRITORIO	PERCENTUALI DI ADESIONE ALLO SCIOPERO
Abruzzo	Chieti	Sevel 45% Honeywell 80%, Isringhausen 90%, Magneti Marelli 60%, Tyco Electronics 55%, Hydro Alluminio 65%, Gir-Sud 40%, Pierburg 90%, Emarc 70%, Trigano Van 60%, Sider Vasto 65%, Pelliconi 85%, Apell 45%, Trafilerie Meridionali 55%, Tekal 47%, San Marco 40%, Cosmetal 70%
Alto Adige	Bolzano	Acciaierie Valbruna 80%, Sapa Profili Alluminio 70%, Iveco Dv 70%, Gkn Driveline Hope piccole e medie sul territorio 40%
Basilicata	Potenza	Indotto Fiat-Sata media 70% con punte del 90%, Sata 35%, Aziende del Potentino: Italtractor, Marcegaglia, Pittini e Firema media 70/80% Area industriale di Viggiano: Elbe Sud 85%
Calabria	Castrovillari	Cosmic (cantiere di Castrovillari) 100
Calabria	Catanzaro	Siram 90%, Itekat 78%
Calabria	Cosenza	Almaviva 22%
Calabria	Crotone	Metalcarpentiera 60%, Graziani 90%, Cosmic 80%
Calabria	Gioria Tauro	De Masi 65%
Calabria	Reggio Calabria	Meeting Sud 100%, Omeca 47%, Otis 95%, Nes 23%, Buonafede 19%
Calabria	Vibo Valentia	Nuovo Pignone 75%
Campania	Benevento	Ficomirrors 95% di adesioni. Agusta di Benevento 60%.
Campania	Caserta	Indesit 95%, Ericsson 70%, indotto Fiat 60-65% (Proma e Power Automotive). Settore siderurgico: Laminazione Sottile 75%. St Microelectronics di Marcianise 80%. Dato significativo: per la prima volta estensione della lotta anche a tutte le piccole e medie aziende (di 25-30 addetti): hanno aderito infatti allo sciopero più del 40-45% dei lavoratori. Jabil e Firema nonostante la piazza buona presenza dei lavoratori. Settore aeronautico: Oma Sud a Capua 65%. Workington Italia 70%.
Campania	Napoli	Fiat Pomigliano, presidio alle ore 4.00 della mattina, sono state bloccate le attività della Newco. Nello stampaggio sciopero con adesione al 70%. A Pomigliano, nei primi turni (operai) all'Avio di ha scioperato il 70% e all'Alenia il 95%. Ansaldo Trasporti 60%. Magnaghi (azienda del settore aeronautico di proprietà del presidente dell'Unione degli Industriali di Napoli, Graziani) ha scioperato l'80% dei lavoratori. Alla Whirlpool il 40%.
Campania	Salerno	Adesione media al 70% con punte superiori al 70% all'ex Faba Sud di Nocera e alle Fonderie Pisani di Salerno

Emilia-Romagna	Bologna	Media territoriale op. 90% imp.45/50% 3f Filippi 85%, Alstom Ferroviario 50%, Bonfiglioli 75%, Oerlikon Trasmissioni 98%, Ducati Motor 65%, Gd 80%, Ima 70%, Kpl 95%, Lamborghini Auto 70%, Magneti Marelli 75%, Menarini Bus 75%, Saeco 75%, Titan 85%,
Emilia-Romagna	Cesena	Celbo 80%, Fira 100%, Sacim 84%
Emilia-Romagna	Ferrara	Berco 70%, Fava Essicatoi 70%, Fox 85%, Lamborghini Calor 75%, Lte 75%, Trw 80%, Vm 80
Emilia-Romagna	Forlì	Bonfiglioli 90%, Carpigiani 90%, Celli 95%, Marcegaglia 70%, Off. Maraldi 100%, Electrolux 85%,
Emilia-Romagna	Imola	Berco 100%, Gruppo Cooperative oltre 55%, Hydrocontrol 90%, Mecavit 100%, Sidermed 95%, Site 100%, Tassari 70%
Emilia-Romagna	Modena	Angelo Po op. 90% imp. 60%, Annovi & Reverberi 75%, Bosch 60%, Caprari 70%, Ferrari Auto 50%, Glemm Gas 85%, Goldoni 90%, Manitou 80%, Maserati 90%, Rossi Motoriduttori 90%, Titan 80%, Wam 80%
Emilia-Romagna	Parma	Cft 70%, San Polo Lamiere 70%, Ocme 75%, Sidel 85%, Sma 80%,
Emilia-Romagna	Piacenza	Astra 60%, Eurobox 85%, Imr 90%, Tectubi 60%
Emilia-Romagna	Ravenna	Cisa 90%, Marcegaglia 1° turno 40%, Marini 95%, Metalsider 95%, Rossetti 60%, Sica Alfonsine 90%
Emilia-Romagna	Reggio Emilia	Brevini op. 90% imp. 60%, Comer Reggiolo op. 90% imp. 30%, Corghi op. 80% imp. 40%, Interpump 95%, Immergas op. 75% imp. 50%, Landini 90%, Lombardini op. 90% imp. 80%, Rcf op. 90% imp. 60%, Tecnogas 100%
Emilia-Romagna	Rimini	Verni-Fida 90%, Paglierani 80%, Valtellina 90%, Scm Group 70%, Oleodinamica Rossi 100%, Rev 95%
Friuli-Ven. Giulia	Alto Friuli	Automotive Laiting 65%, Luvata Amaro 80%
Friuli-Ven. Giulia	Gorizia	Ansaldo Monfalcone 65%, Fincantieri Monfalcone 80%, Detroit 95%
Friuli-Ven. Giulia	Pordenone	Electrolux Porcia 90%, Farid 60%, Imat Marcegaglia 95%, Casa-grande 100%, Safop 100%
Friuli-Ven. Giulia	Trieste	Wartsila 70%, Sertubi 80%
Friuli-Ven. Giulia	Udine	De Longhi DI Radiators 80%, Faber 50%, Luvata 80%,
Lazio	Frosinone	Thermopak 100%, Bitron 90%, Itm 90%, Eurozinco 90%, Palitalia 60%
Lazio	Latina	Ikap 100%, Idroslim 40%, Sicamb 50%, Crown 60%, Impress 70%, Regina 70%, Selex 20%
Lazio	Rieti	Schneider 60%, Lombardini 80%
Lazio	Roma	Larimars 50%
Liguria	Genova	Ansaldo energia op.95% imp. 60%; Ilva 75%, Elsag 55%, Sirti 46%, Ansaldo Asi 65%, Selex 55%, Fincantieri Sestri Ponente 90%, Fincantieri Riva Trigoso 80%, Lames 90%, Arinox 85%
Liguria	Imperia	Media territoriale 55%
Liguria	Spezia	Media territoriale 54% Cap Gemini 70%, Fincantieri 90%, Oto melara 42%, Fonderie Boccacci 75%, Delta Progetti 75%
Lombardia	Bergamo	Lovato 78%, Somaschini 50%, Pileng 95%, Phoenix 50%, Lupini Targhe op. 60%, Same op. oltre 90%, Record 85%, Dalmine op. 70%, Bianchi op. 90%, Nicotra op. 80%, Exide op. 90%
Lombardia	Brescia	Zona Città

		<p>Iveco 70% (superiore al 90% tra gli operai), Lonati 80%, Oto Melara 70%, Innse Berardi 70%, Innse Cilindri 65%, Omb superiore al 90%, Eredi Gnutti superiore al 90%, Metalwork 75%, Orio Martin 80%, Fonderia San Zeno 90%, Gruppo Stefana 80%,</p> <p>Zona Val Trompia Beretta 80%, Trw 90%, Timken 70%, Redaelli 90%, Sil 90%, Italacciai 90%, Ghidini Trafilerie 90%, Isval 70%, Pinti Inox 70%,</p> <p>Zona Manerbio Imp superiore al 90%, Metalli Capra 90%, Sk Wellman 80%, Atb 90%, Heys Lemmertz 70%, Fonderia di Torbole 70%, Gnutti Carlo di Maclodio 70%, Brandt 60%, Alnor 70-75%, Zincatura Bresciana 70-75%,</p> <p>Zona Palazzolo Marzoli superiore al 90% tra gli operai, Streparava superiore al 90% tra gli operai, Sabaf superiore al 70% tra gli operai, Gnutti Transfer 70%, Eural 70% tra gli operai, Metra 90% tra gli operai,</p> <p>Zona Garda Rejna (Gruppo Sogefi) superiore al 90%, Stanadyne 90%, Pasotti di Sabbio e Prevalle 70%, Ennepi (Cavagna Group) 90%, Omeca (Cavagna Group) 60%, Iro 90%, Foma 90%, Fondital 60%, Simonfond 85%, Rothe Erde (Gruppo Thyssen Group) superiore 70%, Bticino di Muscoline 80%, Camozzi di Polpenazze 70%, Saf 70%, Metallurgica San Marco 70%, Cromodora 50%</p>
Lombardia	Brianza	Candy 95%, Giannetti 95%, Peg Perego 80%, Gias 70%, Brb 98%
Lombardia	Como	Glaston Italy 80-90%, dell'Orto , Camar, Dana, Ome percentuali tra il 60% e il 70%
Lombardia	Cremona	Marcegaglia 75%, Ilta 85%, Ocrim 80%, Ata 65%, Acciaieria Arvedi 65%, Bosch 75%
Lombardia	Lecco	Stelvio 90%, Feas 80%, Mossini 90%, Fomas 80%, Itla 90%, Calvi 80%, Tubettificio Europeo 90%, Lafranconi 100%, Carcano 85%
Lombardia	Lodi	Abb 100% Op E 30% Imp, Knoll 75%, Marcegaglia Ponteggi 90%, Giannoni 70%, Arcelor Mittal 100%
Lombardia	Mantova	Belleli 95%, Bondioli e Pavesi 95%, Iveco 72%, Marcegaglia 70% primo turno
Lombardia	Milano	Colgar 70%, Electrolux 80%, Eurtranciatura 80%, Greif 80%, Lobo 80%, Nacco 80%, Pse 50% Cinemeccanica 90%, Alstom Power 70%, Alstom Ferroviaria 75%, Ansaldo 70%, Bcs Div Mosa 80%, Cimbali 80%, Kone 70%, Microfusione Stellite 75%, Weir Gabbioneta 70%
Lombardia	Pavia	Cameron 40%, Rc 95%, Sea 80%, Genset 70%
Lombardia	Sondrio	Ring Mill 50%, Siderball 50%, Riello 50%, Metval 80%, Tcn 50%
Lombardia	Ticino Olona	ABB 95%, Franco Tosi 95%, Magneti Marelli 95%, Tacchi 95%,
Lombardia	Varese	Augusta Vergiate 85% Op E 60% Imp, Riganti 65%, Whirlpool

		95% Primo Turno, Swk 50% Op, Condenser 70%, Riva Acciai 100% Primo Turno E 40% Giornata, Bticino Varese 55%, Bticino Tradate 54%, Aermacchi 40%, Pomini 80% Imp E 30% Imp,
Marche	Ancona	Cantieristica: Fincantieri, Crn, Isa 90/95%, Fiat Cnh Jesi 95%, Caterpillar 80/85%, Gruppo Maip Peralisi 70/75%, Indesit stabilimento di Albacina 80%, Indesit stabilimento di Melano 50%, Best 85%, Faber 80%, Ariston Termogroup Arcevia 60%.
Marche	Ascoli	Indesit di Comunanza 65/70%, Ykk 75%, Mag 75%, Adim Scandolara 75%
Marche	Fermo	Metaltex 80%
Marche	Macerata	Ciet 85-90%, Best 40%, Gi&E 50%.
Marche	Pesaro	Biesse 50%, Alluflon Fano 75%, Sorbini 80%.
Molise		Media regionale 60%
Piemonte	Alessandria	Ilva 70%, Kme 70%, Iarp 90%
Piemonte	Biella	Fiat Verrone 55%, Fiat Magazzino 75%, Gabella 80%, Bonometro 92%
Piemonte	Cuneo	Valeo 80%, Ilva Racconigi 80%, Riva Acciaio produzione ferma, Merlo 80%
Piemonte	Ivrea-Cuorgnè-Settimo	Dayco 60%, Dytech Chivasso 90%, Fucine Rostagno 95%, Federal Mogul Chivasso 90%, Berco 95%, Polo informatico aera Scarmagno 75%, Hot Roll 90%, Bersano 90%, Algat 90%, Emarc Chivasso 80%, Martor 90%, Celltel 70%, Wirelab 60%, Gally di Forno Canadese 60%
Piemonte	Moncalieri	Teksid Carmagnola 50%, Bienne 90%, Avio Borgaretto 80%,
Piemonte	Novara	Meritor 90%, Isringhausen 80%, Gmv Martini 85%, Finlane 80%
Piemonte	Torino	PowerTrain ex meccaniche Mirafiori 80%, Gruppo Iveco 70%, Avio Rivalta 80%, Alenia Torino 70%, Alenia Caselle 70%, Microtecnica 95%, Tesco 70%, Khuenne + Nagel 60%
Piemonte	VCO	Scleros 60%, Lagostina 75%, Amea meccanica 80%, Travi Profilati Pallanzeno 75%, Valsecchi ruote 70%
Piemonte	Vercelli	Dana Italia 70%, Ykk 50%, Cerutti 70%
Piemonte	Zona ovest TO	Fga ex Itca 90%, Elbi 95%, Tyco 80%, A. Agrati 95%, Bitron 95%
Puglia	Bari	Bari: Media territoriale 70%, nelle piccole e medie aziende la media di adesione allo sciopero è oltre il 60%. Magnet Marelli 80%, Sirti 100%, Fincantieri 70%, Getrag 60%.
Puglia	Barletta	OMP 75%, Officine Messina 75%.
Puglia	Brindisi	Area petrolchimico 80% piccole e medie imprese comprese aziende artigiane partecipazione di circa il 60% dei lavoratori settore aeronautico dati molto più bassi circa il 20%
Puglia	Foggia	Media territoriale 40% con un'adesione media nelle piccole e medie aziende che ha superato il 60% Alenia e Sofim adesione allo sciopero al 30%, percentuale molto superiore al dato degli iscritti della Fiom.
Puglia	Lecce	Media territoriale 70%. CNH 40%, Alcar (Indotto CNH) 70%, Rossi 80%, Sirti 90%.
Puglia	Taranto	Media territoriale 50%. Ilva adesione allo sciopero superiore alla media di adesione degli ultimi scioperi anche unitari ed al dato degli iscritti Fiom, Alenia, Marcegaglia e indotto Ilva circa il 60%.
Sardegna	Cagliari	Media territoriale 67% Remosa 97%, Bekaert 60%, Zona industriale di Sarroch 80%

Sicilia	Catania	St primo e secondo turno 80%, Seasoft 40%
Sicilia	Milazzo	Raffineria 90%, Acciaieria Duferdofin primo turno 40%,
Sicilia	Palermo	Cantieri Navali 80% Italtel 63
Sicilia	Ragusa	Metra 75%
Sicilia	Siracusa	Indotto Petrolchimico Siina Service 80%, Saraceno 90%, Ved 95%, Palminteri Antincendio 80%, Sb Setac 80%, Coemi 70%, Pontinsol 80%
Toscana	Arezzo	Power One 80%, Ciet 70%
Toscana	Firenze	Nuovo Pignone op 90%, imp 70%, 70/80% Gkn, Pirelli, Targhetti, Galileo, Ge Trasportescion
Toscana	Livorno	Lucchini 80%, Dalmine 95%, Magona 80%.
Toscana	Lucca	Kme 80%
Toscana	Pisa	Continental 93%, Asso Werke 87%, Smith 90%, Donati 100%, Novicron 85%,
Toscana	Pistoia	Media territoriale 75/80%. Breda 50%
Toscana	Siena	Whirlpool, Trigano e altre maggiori aziende del territorio 90%.
Umbria	Perugia	Omas 90%, Solfer 85%, Faber 30%, Siag omc 95%, Tomassini 95%, Sitem 80%, Tacconi 40%, Franchi 50%, Piccini 70%, Oma 70%, Emu 60%, Umbracuscineti 20%, Iverplast 60%, Dewalt ind. 95%, Nardi 85%, Metalmeccanica 50%
Umbria	Terni	Gruppo Thyssen 80%, Indotto 85%, Garofoli 80%, Iter 80%, Faurecia 70%
Valle d'Aosta		Media territoriale 25-26%
Veneto	Belluno	Sapa 70%, Pandolfo 70%, Costan 75%, Climaveneta 60%
Veneto	Padova	Carraro 90%, Zen 100%, Final 100%, Zf 100%, Arneg 60%, Anselmi 100%, Carel 80%, Negius 70%, Uniflair 80%,
Veneto	Rovigo	Agrialia 70%, Infun For 55%, Rpm 80%, Sicc 60%, Zta 70%, Zingatura Polesana 90%, Cmp 90%.
Veneto	Treviso	Electrolux 95%, Gruppo Zoppas Rica 70%, Sipa 60%, Berco 98% dei quali 60% in manifestazione, Breton 95%, Spp 95%, De Longhi 50% (nella De Longhi il 50% sono contratti a termina), Iveco 90%, Sile 90%, Zorzi 90%, Fonderie del Montello 95%. Adesione media territoriale sopra 70%
Veneto	Venezia	Appalti Petrolchimico: Palomar, Marcato, Idm, Ponterosso, Berengo, Montoil, Oma 100%. Agusta Westland 60%, Mecnafer 85%, Ilva 70%, Fracasso 80%, Alenia Aeronautica 50%, Lafert-Servo Motors 90%, Lafert Spa 80%, Ipc 75%, Cometon 60%, Fincantieri e Appalti 100%.
Veneto	Verona	Franke 85%, Riello 60%, Fiamm 90%, Bonferraro 80%, Aermec 40%, Sime 60%
Veneto	Vicenza	Armes 70%, Lovato Gas 70%, Fiamm Fca 85%, Ebara 80%, Salvagnini 70%, Mecc. Alte 85%, Comem Abb 80%, Safes 75%, Beltrame 85%, Campagnolo 70%, Lowara 65%, Valbruna 80%, Dab Pamps 80%, Busellato 90%