

UNIONE NAZIONALE SOTTUFFICIALI ITALIANI

membro A.E.S.O.R. – Associazione Europea Sottufficiali della Riserva

Con l'Alto Patrocinio del

Ministero della Difesa

(fg. Prot. n. 102/SC/4703/G. 16.06.03 SMD del 5/10/2009)

nell'ambito del

Progetto Formazione Continua

promuove il

Ciclo annuale d'Istruzione e Addestramento 2012/2013

che si terrà a cura del

Centro Addestramento Discipline Militari

e-mail cadmi@hotmail.it

in collaborazione con

A.N.A.R.T.I.
Sez. Provinciale di Lucca

A.N.A.I.
Sez.Lucca – Sez. Garfagnana

Ass. Battaglione Alpini
"TIRANO"

Programma d'istruzione e addestramento

Le discipline militari oggetto di addestramento di seguito elencate, comprendono sia lezioni teoriche in aula sia esercitazioni pratiche sul terreno, diurne e notturne con qualsiasi condizione climatica.

- Istruzione formale ed Etica Militare;
- Storia delle Forze Armate (dall'Unità d'Italia a oggi), attuale struttura, funzioni, organizzazione e mezzi;
- Attività ginnica;
- Cartografia, topografia e orientamento;
- Nozioni di Diritto Bellico e Umanitario;
- Nozioni di Difesa NBC.;
- Nozioni di Primo Soccorso (in ambito operativo e d'intervento di Protezione Civile);
- Nozioni teorico-pratiche per affrontare emergenze di Protezione Civile;
- Nozioni sull'impiego e la coordinazione dei collegamenti via radio/filo, impiego procedure radiotelefoniche;
- Addestramento Individuale al Combattimento;
- Procedimenti Tecnico Tattici e d'impiego per attività di pattuglia;
- Tecniche di osservazione e riconoscimento mezzi terrestri e aeromobili;
- Procedimenti d'impiego delle minori unità in missioni internazionali;
- Tecniche di difesa personale;
- Nozioni di movimento e sopravvivenza in ambiente montano e non, attività di marcia, alpinistica di base;
- Tecniche di combattimento montano, tecniche di combattimento urbano, tecniche di combattimento anfibio.

Nota: L'elenco delle discipline sopra indicato potrà subire delle variazioni in conformità a quanto lo Stato Maggiore della Difesa – 3° Reparto – Ufficio Formazione potrà suggerire circa le materie d'insegnamento.

Riferimenti principali: pubblicazioni Stato Maggiore Difesa e Stato Maggiore dell'Esercito

- 1) SMD - Guida Individuale alla Preparazione Fisica;
- 2) SME - n. 1000/A/2 "MANUALE del COMBATTENTE – Addestramento individuale";
- 3) SME - n. 6560 "LE PATTUGLIE – Procedimenti Tecnico Tattici e d'Impiego".
- 4) SME - n. 6533 "Manuale d'impiego delle minori unità in operazioni di mantenimento della pace e nelle missioni di aiuto umanitario";
- 5) ACP 125(F) Allied Communications Publication – Communication Instructions, Radiotelephone Procedures.

Operatività

Ogni Ciclo annuale d'Istruzione e Addestramento è strutturato in **9 sessioni mensili di 3 giorni**, per un totale di **27 giornate d'istruzione e addestramento** (vedi calendario):

Calendario Ciclo annuale d'Istruzione e Addestramento 2012 - 2013		
1 ^a sessione 12-13-14 ottobre 2012	4 ^a sessione 11-12-13 gennaio 2013	7 ^a sessione 12-13-14 aprile 2013
2 ^a sessione 16-17-18 novembre 2012	5 ^a sessione 15-16-17 febbraio 2013	8 ^a sessione 17-18-19 maggio 2013
3 ^a sessione 14-15-16 dicembre 2012	6 ^a sessione 15-16-17 marzo 2013	9 ^a sessione 14-15-16 giugno 2013

Il calendario sopra indicato potrebbe subire variazioni; in questo caso tutti i partecipanti saranno avvisati per tempo.

Giornata dell'allievo – orario di massima

N.B. Arrivo presso il C.A.D.M.I. il giovedì – servizio di piantone (per accoglienza Allievi) ore 18.00 – 24.00

Attività	Venerdì	Sabato	Domenica
Sveglia	06.15	06.15	06.15
Attività ginnica	06.30 – 07.00	06.30 – 07.00	06.30 – 07.00
Igiene personale, sistemazione camerata e 1.a colazione	07.00 – 07.30	07.00 – 07.30	07.00 – 07.30
Appello e ispezione camerata	07.30 – 07.45	07.30 – 07.45	07.30 – 07.45
Alzabandiera	07.45 – 08.00	07.45 – 08.00	07.45 – 08.00
Attività didattica/addestramento (2 periodi)	08.00 – 10.00	08.00 – 10.00	08.00 – 10.00
Intervallo	10.00 – 10.15	10.00 – 10.15	10.00 – 10.15
Attività didattica/addestramento (2 periodi)	10.15 – 12.15	10.15 – 12.15	10.15 – 12.15
A disposizione dei rispettivi Capi Squadra (*)	12.15 – 12.30	12.15 – 12.30	12.15 – 13.00 (**)
2.a colazione (rancio di mezzogiorno)	12.30 – 13.30	12.30 – 13.30	
A disposizione dei rispettivi Capi Squadra (*)	13.30 – 14.00	13.30 – 14.00	
Attività didattica/addestramento (2 periodi)	14.00 – 16.00	14.00 – 16.00	
Intervallo	16.00 – 16.15	16.00 – 16.15	
Attività didattica/addestramento (2 periodi)	16.15 – 18.15	16.15 – 18.15	
Ammainabandiera	18.15 – 18.30	18.15 – 18.30	
A disposizione dei rispettivi Capi Squadra (*)	18.30 – 19.00	18.30 – 19.00	
Cena (rancio serale)	19.00 – 20.00	19.00 – 20.00	
A disposizione dei rispettivi Capi Squadra (*)	20.00 -20.30	20.00 – 20.30	
Libera uscita	20.30 – 23.00	20.30 – 23.00	
Ritirata	23.00	23.00	
Contrappello	23.15	23.15	
Silenzio	23.30	23.30	

Note: il totale delle ore di “attività didattica/addestramento” programmate è di **20 ore** per sessione, **180** per l'intero Ciclo; a queste sono da aggiungersi l'attività ginnica (1h30m x 9 tot. 13h30m) e le **ore d'istruzione notturne** o comunque **esterne alla struttura**.

(*) Nelle fasce orarie in cui gli Allievi saranno a disposizione dei rispettivi Capi Squadra, dovranno collaborare con gli Addetti Logistici alla sistemazione e preparazione della sala-pranzo/aula e prima della libera uscita dovranno prendere visione dell'Ordine del Giorno riguardante le attività che saranno svolte nella giornata successiva.

(**) In questa fase, la domenica, è previsto l'**Ammainabandiera**, (ore 12.15 – 12.30), le attività di chiusura sessione comprendenti il casermaggio (restituzione al Responsabile Logistico del materiale ricevuto), la sistemazione delle camerate, dell'aula didattica e degli altri locali (o allo smontaggio delle tende e delle altre strutture quando le attività hanno luogo presso un “campo”).

Prevista la possibilità, per motivi familiari, di lavoro o di altro giustificato motivo, previo preavviso, di raggiungere il C.A.D.M.I. entro le ore 24.00 del venerdì, o di anticipare il rientro al proprio domicilio nella mattinata della domenica.

Regolamento di partecipazione

Requisiti

Al “Progetto Formazione Continua” possono presentare la domanda di ammissione e partecipare ai Cicli annuali di Istruzione e Addestramento:

- i **militari in congedo** e/o **servizio** di ciascuna Forza Armata o Corpo Militare, inquadrati nella categoria “**Veterani**”,
- tutti i **cittadini italiani** (uomini o donne purché maggiorenni) che vogliano avvicinarsi al mondo militare condividendone gli ideali; questi saranno inquadrati nella categoria “**Ausiliari**”,

in possesso dei requisiti elencati nel modulo “Domanda di ammissione”, che potranno essere oggetto di verifica in qualunque momento; la mancanza o la perdita di uno solo dei requisiti determina l’esclusione dal “Progetto”.

Domanda d’ammissione

Ogni partecipante dovrà inviare per e-mail al sotto indicato indirizzo di posta elettronica, copia della **domanda d’ammissione** (vedi modulo allegato), compilata in tutte le sue parti (esclusa la firma in originale sostituita dalla semplice indicazione del nome e cognome):

U.N.S.I. – Unione Nazionale Sottufficiali Italiani
c/o Serg. Lucchesi Ermanno
e-mail cadmi@hotmail.it

Con la sottoscrizione della domanda d’ammissione ogni partecipante s’impegna a rispettare il regolamento interno di disciplina del C.A.D.MI. e le norme di disciplina militare, e tutte le disposizioni che saranno emanate dal comando del C.A.D.MI. secondo necessità.

Documentazione

All’atto della presentazione dovranno essere consegnati i seguenti documenti:

- **originale della ricevuta di bonifico attestante il versamento dell’anticipo della quota di contribuzione;**
- **attestato medico che il soggetto può svolgere attività fisica anche intensa (certificato attività sportiva agonistica), comprendente l’esame cardiologico completo (esame cardiologico sotto sforzo);**
- **(per i militari in congedo) originale del Foglio di Congedo più una fotocopia, o documento equipollente (foglio matricolare);**
- **per i militari del Corpo Militare CRI, foglio matricolare, e (facoltativo) autorizzazione a frequentare il Corso;**
- **Certificato del Casellario Giudiziale “generale” in originale.**

N.B. Il ciclo d’Istruzione e Addestramento è a numero chiuso con il massimo di **n. 40 posti**; nel caso non sia raggiunta la quota minima di 25 partecipanti, potrà non avere luogo.

Quota di contribuzione (*)

Quota di contribuzione euro 600			
Versamenti	Importo	Scadenza	Termini
Unica soluzione	Euro 100 (anticipo)	30 settembre 2012	Bonifico bancario (**)
	Euro 400 (a saldo)	1^ sessione	Contanti
Ratealmente	Euro 100 (anticipo)	30 settembre 2012	Bonifico bancario (**)
	Euro 100 (1.a quota)	1^ sessione	Contanti
	Euro 100 (2.a quota)	2^ sessione	Contanti
	Euro 100 (3.a quota)	3^ sessione	Contanti
	Euro 100 (4.a quota)	4^ sessione	Contanti
	Euro 100 (quota a saldo)	5^ sessione	Contanti

Note: I versamenti in contanti dovranno effettuarsi presso la fureria del C.A.D.M.I.

(*) Il “Progetto Formazione Continua” si basa sul “volontariato” (concetto questo alla base anche dell’auspicata futura “Riserva Volontaria”) e **non ha scopi di lucro**, questo in base anche alle direttive del Ministero della Difesa che ne ha concesso il “Patrocinio”.

A tutti i partecipanti, non avendo attualmente il “Progetto” fonti di finanziamento, è chiesto di **contribuire** alla realizzazione con “**quote di contribuzione**”, necessarie alla copertura delle “spese vive” di gestione.

(**) **Coordinate bancarie** per invio quota in anticipo:

Monte dei Paschi di Siena – Ag. Bagni di Lucca

IBAN: IT78 D010 3070 0900 0000 0222 594

Intestato a LUCCHESI ERMANNO

Causale “Progetto formazione continua UNSI” – anno 2012/2013.

Importante: Copia dell’avvenuto bonifico della quota d’anticipo dovrà essere trasmessa via e-mail al su indicato indirizzo di posta elettronica.

La quota di contribuzione comprende:

- Assicurazione infortunistica;
- l’alloggiamento a partire dalle ore 18:00 del giovedì sera fino alle ore 13:00 della domenica (ciascuno avrà a disposizione un armadietto per riporre l’equipaggiamento);
- la prima colazione e i pasti principali dei giorni di venerdì e sabato, e, la prima colazione della domenica (i pasti principali comprendono un primo, un secondo con contorno, acqua, vino o eventualmente altra bevanda); si precisa che in caso di attività esterna (anche notturna) il pasto potrà essere sostituito da apposite razioni. L’eventuale pasto della domenica solo su prenotazione;
- le dispense e il materiale didattico di studio e istruzione;
- il munizionamento per il tiro al poligono.
- la partecipazione ad altri progetti addestrativi, quali il Six Days Training Programme (iniziativa a livello A.E.SO.R.), e comunque a quelle iniziative messe in programma dal C.A.D.M.I.

Equipaggiamento individuale:

- 1) **Uniforme di servizio e combattimento:** due giubbe e pantaloni, berretto con visiera, scarponi militari, maglietta a collo rovesciato (invernale) o a maniche corte (estiva), guanti da combattimento e invernali, cinturone con buffetterie (tactical vest), elmetto (mod. Fritz in ABS) completo di telino antiriflesso e “occhi di gatto”;
- 2) **Indumenti per pioggia/freddo:** giaccone tipo parka, poncho, passamontagna e/o berretti invernali, calzamaglia;
- 3) **Indumenti personali;**
- 4) **Sacco a pelo e materassino isolante;**
- 5) **Articoli per l’igiene personale;**
- 6) **Borraccia, kit PS, set posate, kit camouflagage, bussola, coltello multiuso, torcia tattica** (con vetrini colorati intercambiabili);
- 7) **Simulacro d’arma lunga (ASG)** (si raccomanda il seguente modello **Type 89** molto simile al ns. AR-70/90 o eventualmente **M4**) e **occhiali protettivi** antinfortunistici di colore e foggia militare;
- 8) **Zaino** (60 l circa) e **zaino tattico**.

Note:

- a) **Tutto l’abbigliamento ed equipaggiamento** devono essere di colore e foggia in uso presso le nostre FF.AA.
- b) Il personale in congedo dovrà attenersi, per quanto riguarda l’utilizzo dell’uniforme, alla pubblicazione “**Stato Maggiore Difesa – G010 REGOLAMENTO PER LA DISCIPLINA DELLE UNIFORMI**”.
- c) Per i cittadini che non hanno prestato servizio militare l’uniforme di servizio e combattimento dovrà essere quella in versione unica per le Forze Armate, dovrà essere **senza stellette**, con **fascetta portanome**, la **fascetta C.A.D.M.I.** e il **basco azzurro** previsto per tutti gli **Ausiliari** saranno forniti dal C.A.D.M.I.
- d) Non saranno tollerati stemmi ed emblemi diversi da quelli ammessi dal C.A.D.M.I.
- e) Si ricorda che l’uniforme SCBT dovrà obbligatoriamente avere: 1) sopra il taschino destro la fascetta indicante la FF.AA. di appartenenza per i veterani, la fascetta C.A.D.M.I. per gli ausiliari – 2) Sopra il taschino sinistro la striscia con riportato il cognome. Sulla manica (altezza omero): a sinistra lo scudetto “ITALIA” in uso presso le FF.AA. e a destra per i veterani lo scudetto (fornito dal CADMI) previsto dalle norme sull’uso dell’uniforme per i militari in congedo e per gli ausiliari lo scudetto UNSI (fornito dal CADMI).
- f) Sotto la mimetica dovrà essere indossato: in inverno il “lupetto” in lana o felpa di colore verde oliva e per la stagione più calda la t-shirt verde oliva.
- g) pur essendo le tende dotate di brande con materassi, coperte di lana e cuscini si richiedono comunque il sacco a pelo ed eventualmente anche una coperta personale.

Per deficienze e/o info sull’equipaggiamento, prendere contatto con il C.A.D.M.I.

Note d’interesse e norme generali di comportamento

(saranno comunicate dopo l’accettazione della domanda di ammissione.)

Info & contatti

- **C.A.D.M.I. cadmi@hotmail.it**
- **Sgt cpl (f.Alp) Lucchesi Ermanno (Responsabile Progetto) cell. 348-5106833;**
- **Sgt cpl (MMI) Piemonte Italo (Coadiutore Progetto) cell. 331-6531878**