

 Rapporto morale - Maggio 2018 – Marzo 2020 1

RAPPORTO MORALE
2018-2019

15 MARZO 2020

ASSOCIATION DEMOCRATICI PARIGI

CIRCOLO PD PARIGI

 Rapporto morale - Maggio 2018 – Marzo 2020 2

Questo rapporto copre un periodo lungo circa 20 mesi, e intenso.

L’ultima assemblea dell’Associazione Democratici e del circolo PD Parigi si è tenuta il 6 maggio 20181 .

C’erano appena state le elezioni legislative; il Presidente della Repubblica, Sergio Mattarella, stava

svolgendo le consultazioni per assegnare l’incarico di formare il governo. Incarico affidato, due

settimane più tardi, a Giuseppe Conte, sulla base di un accordo tra M5S e Lega.

In quel momento, e fino all’estate successiva, il PD si ritrova quindi all’opposizione di un governo detto

(con formula destinata a un certo successo) “sovranista”. Dopo le dimissioni di Renzi, in seguito al

negativo risultato elettorale, il PD è affidato a Maurizio Martina, con il compito di avviare la fase

congressuale. Ed è lì che il PD Parigi osserva un rinnovato desiderio di partecipazione, l’aumento degli

iscritti e il sentimento, espresso da tanti, di dovere far fronte (davanti all’aggressività in particolare

della componente leghista del governo) a una sorta di emergenza democratica.

L’inizio del 2019 porta alle primarie PD e all’elezione di Nicola Zingaretti come nuovo segretario, con

due terzi dei consensi e la partecipazione di circa 1,6 milioni di persone. Il PD Parigi è in prima linea per

assicurare agli italiani in Francia la possibilità di votare. Sono in quasi 900 a farlo, negli 8 seggi allestiti:

dato positivo e in crescita rispetto alle primarie precedenti, con risultati in linea con quelli nazionali.

Tre nostri iscritti sono eletti nella nuova Assemblea Nazionale del Partito Democratico (di cui uno,

Massimiliano Picciani, assicurerà la presidenza dell’Assemblea Eletti estero).

Le elezioni Europee del maggio successivo vedono un buon risultato del PD (secondo partito dopo la

Lega con il 23%, primo tra gli italiani all’estero con il 32%) e danno la sensazione di una prima battuta

d’arresto del fronte “sovranista”. Che, per così dire avanza ma non “sfonda”, e resta in minoranza nel

parlamento europeo. Sono 26 000 i nostri connazionali in Francia che votano sulle liste italiane, con il

PD largamente primo partito con 9200 voti (35%), quasi il doppio dei voti del secondo (la Lega).

Pochi mesi dopo, cade il governo sostenuto da M5S e Lega, su mozione di sfiducia presentata da Salvini,

presumibilmente nell’intento di provocare elezioni anticipate. Nascerà invece, a inizio settembre, il

governo attuale, a maggioranza M5S-PD e ancora guidato da Giuseppe Conte. In quel periodo si

osservano due scissioni, quella del movimento Siamo Europei di Calenda, in disaccordo con la

partecipazione al governo, e di Italia Viva di Renzi, che mantiene invece la presenza nella compagine

governativa. Scissioni controverse, ma con poco impatto sulla partecipazione al circolo e (secondo i

sondaggi) sui consensi del partito nazionale.

A cavallo tra fine 2019 e inizio 2020, troviamo la mobilitazione del movimento detto delle “sardine”, la

vittoria del centrosinistra alle regionali in Emilia Romagna (e la sconfitta in Calabria, sia pure con il PD

primo partito). L’attualità delle ultime settimane ci ha portati all’emergenza della diffusione del virus

COVID-19, assieme all’appuntamento delle elezioni municipali di Parigi (con tre iscritti del PD Parigi

candidati nelle liste di “Paris en commun” per la rielezione di Anne Hidalgo); e, per quel che riguarda

la vita del PD Parigi, al congresso di circolo (convocato per il 15 marzo e poi rimandato per la situazione

legata appunto al COVID-19) per il rinnovo della carica di segretaria. Il femminile è d’obbligo, poiché à

candidarsi per succedere al segretario uscente, Paolo Sartini, sono due donne: Elisabetta Giuffra e

Letizia Capitanio. A Paolo il nostro ringraziamento per i due anni da segretario, a Elisabetta e Letizia il

più grande in bocca al lupo per il domani. Il congresso sarà celebrato non appena le condizioni lo

renderanno possibile, e sarà anche quello un modo di riprendere il cammino.

1 Relazione disponibile su partitodemocraticoparigi.org, qui

http://partitodemocraticoparigi.org/wp-uploads/2017/06/ADP-Circolo-PD-Parigi-Rapporto-Morale-2017-2018.pdf

 Rapporto morale - Maggio 2018 – Marzo 2020 3

I nostri iscritti, la nostra organizzazione

Dai 68 iscritti rilevati al momento dell’ultima assemblea, siamo oggi saliti a 95. Dato vicino al record

storico di 100 del 2013 e superiore sia alla media stimata dei circoli del PD nazionale (tra i 60 e i 70

iscritti) sia a quella dei circoli all’estero (attorno ai 40). Come già osservato, le scissioni avvenute a

livello nazionale non hanno avuto ripercussioni significative sul numero di iscritti.

Grafico storico degli iscritti adp/PD Parigi

Anche se il numero non permette rilevazioni statistiche significative, possiamo osservare che l’età

media degli iscritti è di 50 anni, con prevalenza di persone di sesso maschile (quasi i due terzi) e

residenti a Parigi e dintorni (i due terzi intra-muros). A Parigi, gli arrondissements più rappresentati

sono il 12ème, 14ème et 16ème (che coprono il 20% dei nostri iscritti). La base sociale vede livelli di

scolarità e di professione medio-alti. In questi dati c’è quindi già qualche indicazione importante per il

futuro: sarebbe bene allargare la partecipazione dei più giovani, di chi abita fuori Parigi e di fasce sociali

più ampie della popolazione (ad esempio i giovani italiani in situazione di precarietà anche al di fuori

degli ambienti universitari).

In un periodo di circa 22 mesi, oltre a tutti gli appuntamenti su temi specifici di cui si tratta più

diffusamente nelle pagine seguenti, il circolo ha organizzato 13 riunioni, con una cadenza quindi di una

riunione ogni mese e mezzo circa, e una buona partecipazione (diciamo circa una ventina di persona

presenti in modo assiduo). Includendo invece, oltre alle riunioni, tutti gli altri appuntamenti di diversa

natura (politica, culturale, associativa), siamo a 32 in 22 mesi. In media, il PD Parigi organizza qualcosa

ogni 3 settimane. Il che non è poco.

Il PD Parigi non ha una sede propria e gli incontri si sono svolti in maggior parte presso la sede ACLI

Paris (ACLI, 28, rue Claude Tillier, 75012) oppure presso la sede PS di rue St Jacques (75005). Alle ACLI

Paris e alla sezione S del 5ème arrondissement, il nostro sincero ringraziamento per la loro ospitalità.

La segreteria, alla data attuale, è composta da 7 persone, di cui 3 per le cariche istituzionali

(segretario, tesoriere e presidente). Ne fanno parte, convenzionalmente, gli iscritti che hanno cariche

all’interno del PD o incarichi rilevanti nel mondo associativo. Nel 2019 sono usciti dalla segreteria

Edoardo Chiozzi (che ha raggiunto Italia Viva) e Paolo Modugno che ha preferito sospendere le sue

attività.

Iscritti

attIscritti rilevati all’ultima assemblea

(maggio 2018)

Record storico

 Rapporto morale - Maggio 2018 – Marzo 2020 4

Segretario Paolo Sartini

 Segretario uscente, eletto il 13 gennaio 2018

Presidente Maurizio Puppo

 Presidente nel marzo 2016, membro dell’Assemblea Nazionale PD dal marzo 2019

Tesoriere Ludovico Franchini

Iscritto dal 2013 e tesoriere dal 2016

 Rossella Salvia

 Membro dell’Assemblea Nazionale PD, confermata nel 2019

 Maria Chiara Prodi

 Tra i fondatori, già membro della Direzione e dell’Assemblea Nazionale PD, presidente ACLI Francia

dal novembre 2018, presidente della commissione “nuove migrazioni” del CGIE (Consiglio Generale degli

Italiani all’estero)

 Elisabetta Giuffra

 Iscrittasi nel 2018, membro della segreteria nel 2019

 Massimiliano Picciani
Ex segretario (2014-2017), membro dell’Assemblea Nazionale PD confermato nel 2019 e attuale

Presidente dell’Assemblea Nazionale Estero.

Per il rinnovo della carica di segretario, è stato convocato il congresso per il 15 marzo 2020..

Il documento che descrive le modalità del congresso e le note di candidatura di Elisabetta Giuffra e

Letizia Capitanio è disponibile sul sito partitodemocraticoparigi.org, a questo indirizzo:

http://partitodemocraticoparigi.org/wp-uploads/2013/04/PD-Parigi-Congresso-2020.pdf

Elisabetta Giuffra e Letizia Capitanio, candidate alla segreteria del PD Parigi per il congresso 2020

Comunicazione

In questo arco di tempo, e in continuità con il periodo precedente, il PD Parigi ha utilizzato diversi

strumenti di comunicazione esterna: sito Web, pagina e profilo Facebook, account Twitter e uno sul

servizio di “newsletter” mailchimp. Inoltre vi sono due googlegrups, uno dedicato agli iscritti al PD

(ma non necessariamente al PD parigi) e l’altro “aperto” anche ai non iscritti.

L’attività di comunicazione esterna (accessibile a chiunque) è stata abbastanza intensa, con una

buona frequenza di aggiornamento dei principali strumenti (sito, profilo Facebook, Twitter).

L’attività sui google groups è invece più uno scambio interno alla comunità. La frequenza dei

messaggi è talvolta intensa e può creare situazioni di dibattito acceso. A questo proposito è utile

ricordare che il PD Parigi, già nel 2013, si era dotato di una politica interna di regolazione, che è

disponibile su partitodemocraticoparigi.org, a questo indirizzo:

http://partitodemocraticoparigi.org/wp-uploads/2013/04/PD-Parigi-Congresso-2020.pdf

 Rapporto morale - Maggio 2018 – Marzo 2020 5

http://partitodemocraticoparigi.org/wp-uploads/2013/11/netiquette.pdf

 Indirizzo

Sito Web http://partitodemocraticoparigi.org/

Newsletter https://mailchimp.com

Facebook

(profilo)

https://it-it.facebook.com/partitodemocraticoparigi/

Facebook

(pagina)

https://www.facebook.com/partitodemocratico.parigi/

Twitter Twitter @PDParigi

Google

group iscritti

https://groups.google.com/forum/#!forum/pd-paris-iscritti

Google

group aperto

https://groups.google.com/forum/#!forum/pd-paris

https://www.youtube.com/channel/UCH_BX981r9fiINjxgP4zw0w/featured

partitodemocraticoparigi@gmail.com, info@partitodemocraticoparigi.org, tesoriere@partitodemocraticoparigi.org

presidente@partitodemocraticoparigi.org

Per semplificare la gestione, tutti i messaggi sono sempre automaticamente diretti anche alla casella principale

(partitodemocraticoparigi@gmail.com)

L’agenda politica

Primarie PD 2019

Per le primarie PD 2019, la nostra “convenzione” (cioè le primarie riservate agli iscritti per la selezione

delle candidature) del 20 gennaio ha visto questi risultati:

Zingaretti 25 voti, Martina 12, Giachetti 8, Boccia 5 (nessun voto per Corallo e Saladino).

Il livello di partecipazione è stato buono (50 su 66 aventi diritto, contro i 40 votanti delle primarie

precedenti, quelle 2017). Eccellente il livello della presentazione delle mozioni e il dibattito.

Repubblica di lunedi 21 gennaio 2019 parla di noi

Le primarie “aperte”, svoltesi a inizio marzo 2019 hanno registrato un ottimo livello di partecipazione

in Francia: 882 (il doppio rispetto alle precedenti) negli 8 seggi allestiti. I risultati sono stati in linea con

il dato nazionale, che ha eletto nuovo segretario Zingaretti.

http://partitodemocraticoparigi.org/
https://mailchimp.com/
https://it-it.facebook.com/partitodemocraticoparigi/
https://www.facebook.com/partitodemocratico.parigi/
https://groups.google.com/forum/#!forum/pd-paris-iscritti
https://groups.google.com/forum/#!forum/pd-paris
https://www.youtube.com/channel/UCH_BX981r9fiINjxgP4zw0w/featured
mailto:partitodemocraticoparigi@gmail.com
mailto:info@partitodemocraticoparigi.org
mailto:tesoriere@partitodemocraticoparigi.org
mailto:presidente@partitodemocraticoparigi.org
mailto:partitodemocraticoparigi@gmail.com

 Rapporto morale - Maggio 2018 – Marzo 2020 6

Zingaretti 605 voti (69%), Martina 156 (18%), Giachetti 116 (13%). Schede bianche o nulle 5.
Parigi 1 (328, rue St Jacques 75005 Paris): votanti 401. Zingaretti 294, Giachetti 52, Martina 51. Schede bianche o nulle 4

Parigi 2 (ACLI, 28, rue Claude Tillier, 75012): votanti 218, Zingaretti 155, Giachetti 37, Martina 25,Schede bianche o nulle 1

Tolosa: votanti 66. Zingaretti 48, Giachetti 9,Martina 9

Grenoble: votanti 49. Zingaretti 35, Martina 10, Giachetti 4

Marsiglia: votanti 10. Zingaretti 9, Giachetti 1, Martina 0

Lione: votanti 40. Zingaretti 30, Giachetti 6, Martina 4

Strasburgo: votanti 45. Zingaretti 33, Martina 7, Giachetti 5

Troyes: votanti 53. Martina 50, Giachetti 2, Zingaretti 1

3 marzo 2019: in Francia alle primarie PD votano quasi 900 persone

Le primarie hanno portato 3 persone del PD Parigi nella nuova Assemblea Nazionale PD: Rossella Salvia

e Massimiliano Picciani per la mozione legata alla candidatura di Zingaretti, Maurizio Puppo per quella

di Martina. In occasione dell’assemblea di insediamento del segretario Zingaretti, Massimilano Picciani

sarà eletto presidente dell’Assemblea Nazionale PD Estero.

Europee 2019

Il 2019 è anche l’anno delle elezioni europee, considerate un momento importante e forse decisivo di

confronto tra le forze “sovraniste” (in primis, Lega in Italia e Rassemblement National in Francia) e

quelle favorevoli all’integrazione europea. Oltre a questa posta in palio sul futuro del progetto

europeo, le elezioni hanno avuto un significato particolare per la situazione politica italiana, dove la

Lega (sebbene in minoranza dal punto di vista dei rapporti di forza parlamentari) in quel momento

sembrava monopolizzare l’agenda del governo italiano, in particolare con le politiche fortemente

restrittive e autoritarie sul fronte dell’immigrazione.

Il 2019 si era aperto con un momento di crisi tra Italia e Francia, in particolare per l’incontro tra

esponenti del M5S (tra cui lo stesso Di Maio, vice premier) e i “gilets jaunes”. Il nostro circolo aveva

scritto:

A proposito della grave crisi tra Francia e Italia che non ha precedenti dal 1940, il circolo del PD Parigi si appella

alle sagge parole del Presidente della Repubblica Sergio Mattarella che ha sottolineato la “necessità di difendere

e preservare l’amicizia tra Francia e Italia”. La Francia è il nostro secondo partner commerciale. Ci sono più di

350mila cittadini italiani che vivono qui e numerosissimi sono gli studenti italiani in Francia. Nella campagna

elettorale per le europee che si apre, il PD è chiaramente per un rilancio della costruzione europea che va operato

nella difesa degli interessi dei cittadini italiani ed europei e non insultando i dirigenti degli altri paesi. Prendiamo

spunto da questo momento di crisi tra i nostri due paesi per trarne l’energia per un rinnovato impegno politico

invitando i cittadini italiani in Francia a partecipare alle Primarie PD del 3 marzo e all’importantissima campagna

per le elezioni europee.

Ovvio quindi che queste elezioni ci abbiano coinvolto fortemente. Il 21 marzo 2019 ci ritroviamo a

Parigi, in Place de l’Odéon, davanti al Théâtre de l’Europe, con volantini e questo messaggio :

 Rapporto morale - Maggio 2018 – Marzo 2020 7

Anche a Parigi, è la primavera dell’Europa. Con una Bella ciao cantata in chiave europea, le parole di Victor Hugo,

quelle di Altiero Spinelli ed Ernesto Rossi. Che ci dicono che il progetto europeo prima di tutto significa pace, e

segna il confine tra le forze che vogliono rinchiudersi (e nutrirsi della cultura del nemico) e quelle che desiderano

aprirsi alla cultura degli altri. Un’analisi, quella di Spinelli e Rossi, scritta nel 1941, e perfetta per l’oggi. Non

credete a chi vi dice che bisogna scegliere tra un’Europa tecnocratica e fredda, l’Europa dei parametri del Fiscal

Compact, da una parte, e il cosiddetto sovranismo populista dall’altra. La scelta è invece tra il recinto degli stati

nazionali, e la prospettiva di un’Europa libera, unita, federale, democratica, capace di tutelare e rafforzare il

proprio modello sociale. Primavera 2019, primavera dell’Europa.

La versione di “Bella ciao” “cantata in chiave europea” la trovate a questo indirizzo:

https://www.facebook.com/partitodemocratico.parigi/videos/2376743689036431/?v=2376743689036431

21 marzo 2019: Place de l’Odéon, per il futuro dell’Europa

Il 29 marzo 2019 ci ritroviamo in un dibattitito sull’Avvenire dell’Europa con Sandro Gozi (in quel

momento ancora nel PD) e Francesco Saraceno, economista, e poi il 18 maggio con Laura Garavini (in

quel momento senatrice PD eletta all’estero) e in collegamento con Massimiliano Santini, candidato

nella circoscrizione Nord-Est, e Brando Bonifei in quella Nord-Ovest.

Dal punto di vista del voto in Francia (dove anche gli elettori italiani posono optare per il voto sulle liste

francesi), il PD Parigi conferma il suo sostegno al Parti Socialiste, di cui è confratello a livello europeo,

confermando tuttavia la libertà di scelta per i suoi iscritti tra le forze che appoggiano e promuovono il

progetto europeo. Il risultato elettorale, come accennato in apertura, è buono e conferma la ripresa

del PD e il suo forte radicamento tra gli italiani all’estero, in particolare in Francia.

Gli incontri del PD Parigi con personalità della politica

Poche settimane dopo le elezioni, a giugno 2019, abbiamo incontrato Tommaso Nannicini,

economista, senatore PD (membro della XI Commissione permanente Lavoro e Previdenza sociale), e

Linda Lanzillotta (già ministro degli affari regionali nel secondo governo Prodi e vicepresidente del

Senato nella scorsa legislatura) per parlare del suo libro "Il Paese delle mezze riforme" (Passigli). A

novembre abbiamo invece incontrato Marina Sereni, viceministro Esteri).

Alcuni dei temi della discussione con Nannicini sono disponibili a questo indirizzo:

http://partitodemocraticoparigi.org/2019/06/10/il-pd-parigi-e-tommaso-nannicini/

https://www.facebook.com/partitodemocratico.parigi/videos/2376743689036431/?v=2376743689036431#%20https://www.facebook.com/partitodemocratico.parigi/videos/2376743689036431/?v=2376743689036431%20
http://partitodemocraticoparigi.org/2019/06/10/il-pd-parigi-e-tommaso-nannicini/

 Rapporto morale - Maggio 2018 – Marzo 2020 8

Giugno 2019: PD Parigi e Tommaso Nannicini

A sostegno del popolo curdo - Il 12 ottobre 2019 il PD Parigi partecipa alla manifestazione in Place de

la République, a Parigi, “a sostegno del diritto del popolo curdo all’auto-determinazione, a vivere in

pace e libertà, e contro la vergognosa aggressione della Turchia di Erdogan”.

Ottobre 2019: a sostegno del popolo curdo

PD Parigi, idee per il PD di domani - Sempre a ottobre, il PD Parigi ha raccolto le idee e in contributi

dei suoi iscritti per la « costituente delle idee » proposta dal partito nazionale. Un esercizio
interessante, centrato su temi legati alla condizione di italiani all’estero (istruzione e ricerca, servizi
consolari, lingua italiana, e progetto degli Stati Uniti d’Europa) e contributi a carattere più generale,
in particolare sui temi della legalità̀ e dello stato di diritto, e sulla “forma” del Partito Democratico.

Il risultato è disponibile a questo indirizzo: http://partitodemocraticoparigi.org/2019/10/30/qualche-

idea-per-il-pd-di-domani/

Incontro con i candidati italiani di Paris en commun per Hidalgo – Il 16 febbraio 2020, un incontro

per presentare e discutere il programma di "Paris en Commun", per la rielezione di Anne Hidalgo a

sindaco di Parigi. Assieme ai candidati del PD Parigi, Pino Marsicano (6eme), Guy Tabacchi e

Massimiliano Picciani (12eme), François Comet, segretario federale Europe della Federazione PS di

Parigi n°2 della lista del 6ème arrondissement e Pénélope Komitès, adjointe à la Maire de Paris

chargée des espaces verts, de la nature, de la biodiversité e n°2 della lista nel 12ème arrondissement.

http://partitodemocraticoparigi.org/2019/10/30/qualche-idea-per-il-pd-di-domani/
http://partitodemocraticoparigi.org/2019/10/30/qualche-idea-per-il-pd-di-domani/

 Rapporto morale - Maggio 2018 – Marzo 2020 9

L’attività associativa

Intensa anche l’attività associativa, meno legata all’attualità politica, ma “politica” nel senso forse più

profondo del termine .

 “Primo, cittadino” e “Dal PCI al PD” – a giugno 2018 due appuntamenti interessanti. Abbiamo

incontrato Matteo Ricci, sindaco di Pesaro e responsabile ANCI (Pubblica amministrazione, personale

e relazioni sindacali), per parlare del suo libro “Primo, cittadino”. Poco dopo, abbiamo incontrato Dario

de Lucia, consigliere comunale PD di Reggio Emilia, per parlare del suo libro “Dal PCI a PD”.

L’Italia che vorrei - Nell’ottobre 2018, in un momento difficile, in piena opposizione al governo

“sovranista”, ci siamo ritrovati attorno al tema “L’Italia che vorrei”, in cui ciascuno ha portato contributi

(canzoni, letture, filmati) sulla propria idea di paese. Il risultato è stato una bellissima serata, che potete

ritrovare qui:

https://www.bing.com/videos/search?q=PD+PARIGI+ITALIA+CHE+VORREI&&view=detail&mid=F765

A6C6E19A02CE0454F765A6C6E19A02CE0454&&FORM=VRDGAR&ru=%2Fvideos%2Fsearch%3Fq%3D

PD%2BPARIGI%2BITALIA%2BCHE%2BVORREI%26FORM%3DHDRSC3

Riprendiamoci Genova - A dicembre 2018, su iniziativa di Paolo Sartini, abbiamo incontrato

l’associazione “Riprendiamoci Genova”, associazione creatasi dopo il crollo del ponte Morandi.

#genovachenonmilascia - Nell’aprile 2019 ci siamo ritrovati sul bateau Daphné, sotto la cattedrale di

Notre Dame (pochi giorni prima dell’incendio), per promuovere una raccolta di fondi per aiutare le

zone colpite dal crollo del Ponte Morandi, a Genova. L’iniziativa è stata promossa in particolare da

Elisabetta Giuffra, Rocco Ponzano, Ludovico Franchini e Maurizio Puppo. Abbiamo coinvolto il

presidente del municipio della Valpolcevera (la zona genovese del ponte) Federico Romeo, del PD.

Grazie ai fondi raccolti (oltre 4500 €), è stato possibile finanziare la realizzazione di una cucina di

comunità della società operaia cattolica di un paese della zona; luogo di incontro e socializzazione

molto importante per gli abitanti. Grazie a tutti coloro che hanno contribuito.

Ecco cosa racconta Federico Romeo :

"Da quel viaggio è nata una profonda amicizia. Avevamo proposto alcuni progetti sociali da finanziare in vallata.

E così è stato. La scelta è ricaduta sulla realizzazione di una cucina di comunità e nuovi bagni e spazi all'interno

della Società Operaia Cattolica di Cesino. Un presidio in pieno rilancio grazie all'attività del presidente Ponte e di

tanti volontari come Pino Allosio, Paolo Cosso e dell'ex presidente ligure della Federazione, Alberto Rigo" spiega

il numero uno dell'assemblea valligiana di Valpolcevera. (https://www.primocanale.it/notizie/storia-di-

solidariet-i-parigini-investono-sulla-societ-operaia-cattolica-di-cesino-214655.html)

https://www.bing.com/videos/search?q=PD+PARIGI+ITALIA+CHE+VORREI&&view=detail&mid=F765A6C6E19A02CE0454F765A6C6E19A02CE0454&&FORM=VRDGAR&ru=%2Fvideos%2Fsearch%3Fq%3DPD%2BPARIGI%2BITALIA%2BCHE%2BVORREI%26FORM%3DHDRSC3
https://www.bing.com/videos/search?q=PD+PARIGI+ITALIA+CHE+VORREI&&view=detail&mid=F765A6C6E19A02CE0454F765A6C6E19A02CE0454&&FORM=VRDGAR&ru=%2Fvideos%2Fsearch%3Fq%3DPD%2BPARIGI%2BITALIA%2BCHE%2BVORREI%26FORM%3DHDRSC3
https://www.bing.com/videos/search?q=PD+PARIGI+ITALIA+CHE+VORREI&&view=detail&mid=F765A6C6E19A02CE0454F765A6C6E19A02CE0454&&FORM=VRDGAR&ru=%2Fvideos%2Fsearch%3Fq%3DPD%2BPARIGI%2BITALIA%2BCHE%2BVORREI%26FORM%3DHDRSC3
https://www.primocanale.it/notizie/storia-di-solidariet-i-parigini-investono-sulla-societ-operaia-cattolica-di-cesino-214655.html
https://www.primocanale.it/notizie/storia-di-solidariet-i-parigini-investono-sulla-societ-operaia-cattolica-di-cesino-214655.html

 Rapporto morale - Maggio 2018 – Marzo 2020 10

Come migliorare i servizi consolari? – Grazie al lavoro in particolare di Susanna Magri, Edoardo Chiozzi

(allora ancora nel PD Parigi), il segretario Paolo Sartini, e Rossella Salvia,sono stati identiifcati alcuni

punti su cui i servizi consolari dovrebbe migliorare. Tra questi l’accesso al centralino telefonico, la

facilità di prendere appuntamento per il rinnovo del passaporto, l’accesso ai servizi con un'unica

Identità Digitale (senza dover passare da società che richiedono il pagamento), i servizi anagrafici di

base al Consolato di Marsiglia. Abbiamo avuto anche la possibilità di discutere con la Console d’Italia

Emilia Gatto, molto interessata a contributi anche critici purché documentati (non “generiche

lamentele” e costruttivi. Un tema da riprendere e portare avanti.

Il malessere economico – il 23 ottobre ci siamo ritrovati per parlare de l”malessere economico”

dell’Italia, e-book di Claudio Baccianti e della “nostra” Federica Daniele; un’interessante analisi,

condotta attraverso l’uso di grafici, dei problemi che affliggono l’ecnomia italiana.

Uccidete Guido Rossa – Grazie a un’iniziativa di Paolo Sartini, abbiamo incontrato Donatella Alfonso e

Massimo Razzi, autori del libro Uccidete Guido Rossa (Castelvecchi). Per parlare di una stagione

decisiva della storia italiana recente, e della morte di Guido Rossa, operaio, militante del PCI e delegato

sindacale, ucciso nel 1979 dalle Brigate Rosse.

Novembre 2019: la locandina per l’incontro su “Uccidente Guido Rossa”

Dall’incontro (a cui partecipa anche il giornalista Alberto Toscano) nasce un’intervista agli autori, che

trovate qui:

https://altritaliani.net/in-libreria-uccidete-guido-rossa-vita-e-morte-delluomo-che-si-oppose-alle-br-

intervista/

Bioetica e ambiente: une diversité d’agricultures pour s’adapter au changement global - Il 17

gennaio 2020, parliamo di temi ambientali con la “nostra” Elisabetta Giuffra et Michèle Tixier-Boichard

dell’INRA (institut national de la recherche agronomique). Un’occasione molto interessante di

approfondire le relazioni tra agricultura e ambiente. Il filmato della serata (realizzato da Bernard Henry

Beccarelli) è disponibile qui: https://vimeo.com/387165775

https://altritaliani.net/in-libreria-uccidete-guido-rossa-vita-e-morte-delluomo-che-si-oppose-alle-br-intervista/
https://altritaliani.net/in-libreria-uccidete-guido-rossa-vita-e-morte-delluomo-che-si-oppose-alle-br-intervista/
https://vimeo.com/387165775

 Rapporto morale - Maggio 2018 – Marzo 2020 11

Conclusioni

Le attività dell’Associazione Democratici e del circolo PD Parigi si fondano sul tempo, le capacità, la

volontà, la cultura, l’umanità, l’intelligenza delle persone che lo compongono. È questa, credo, la cosa

più importante.

Una comunità che si ritrova su alcuni valori fondamentali: solidarietà, desiderio di una società aperta

agli altri e non chiusa su se stessa, rifiuto delle discriminazioni, rispetto del bene comune, adesione

(non aprioristica e non fideistica, ma profonda) al progetto di integrazione europea. Una comunità

animata dalla voglia di partecipare, di capire, di agire. Non sempre tutto è perfetto, non sempre le cose

sono come le vorremmo. E non sempre (come in ogni comunità) è facile stare assieme. Ma, forse

proprio per questo, è bellissimo farlo.

Nel periodo coperto da questa relazione abbiamo fatto diverse cose. Abbiamo permesso la

partecipazione di quasi 900 persone alle primarie del PD, lavorato alla definizione (o ri-definizione)

dell’identità di questo partito, toccato una grande varietà di temi, dalla storia contemporanea

all’ambiente. Abbiamo dato un piccolo contributo (nel limite di quello che possiamo fare) perché una

comunità possa rialzarsi in piedi dopo il crollo del Ponte a Genova.

Infine (almeno spero), siamo stati un punto di riferimento per molte persone che, nel periodo più cupo

del governo a trazione leghista, si sentivano preoccupate per l’avvenire dell’Italia e del progetto di

integrazione europea. Qualcosa è stato fatto, molto resta da fare.

Per riuscirci (parafrasando le stesse parole di Gramsci che concludevano la relazione precedente), care

iscritte, cari iscritti, amici e compagni, avremo bisogno, ancora una volta, di tutta la vostra intelligenza.

Maurizio Puppo, Presidente PD Parigi

Indice dei capitoli

I nostri iscritti, la nostra organizzazione .. 3

Comunicazione .. 4

L’agenda politica .. 5

L’attività associativa .. 9

Conclusioni .. 11

