

PROGETTO

DIALOGHI DI CITTADINANZA SUL FUTURO DELL'EUROPA

Questo progetto è stato realizzato con il contributo finanziario dell'Unità di Analisi e Programmazione del Ministero degli Affari Esteri e della Cooperazione Internazionale ai sensi dell'art. 23-bis del DPR 18/1967.

Ministero degli Affari Esteri
e della Cooperazione Internazionale

RELAZIONE SINTETICA DEL PROGETTO

Lanciati nel 2020, nell'ambito della Conferenza sul Futuro dell'Europa, i Dialoghi di Cittadinanza sul Futuro dell'Europa sono stati organizzati dall'Istituto Affari Internazionali in cooperazione con Il Centro Studi sul federalismo, l'Istituto Sturzo, la Fondazione Di Vagno, l'Istituto di studi federalisti Altiero Spinelli, il Movimento Federalista Europeo, la Gioventù Federalista Europea e il Movimento Europeo Italia e con il sostegno del Ministero degli Affari esteri e della Cooperazione internazionale e della Fondazione Compagnia di San Paolo, dando vita ad una serie di dibattiti tra esperti, cittadini e giovani studenti su temi relativi al futuro dell'Unione europea.

I Dialoghi di cittadinanza sul futuro dell'Europa hanno rappresentato un'importante occasione di coinvolgimento di esperti e cittadini italiani di origine, età e provenienza geografica diverse in un grande esercizio di consultazione e deliberazione sull'Unione europea. Gli obiettivi principali dell'esercizio sono stati quelli di alimentare un dibattito il più possibile informato ed inclusivo, di promuovere il mutuo ascolto e di elaborare idee per sviluppare un'Unione più coesa, efficace e democratica.

Il progetto ha prodotto diverse pubblicazioni, rapporti ed analisi assieme all'organizzazione di tre eventi che hanno visto la partecipazione di esperti, cittadini e studenti italiani e due video-interviste prodotti nella città di Roma e Torino. Inoltre, prima di ogni incontro i partner hanno prodotto analisi per informare il dibattito a cui sono seguiti dei rapporti contenenti le indicazioni di policy sulla base di quanto emerso nelle discussioni.

Il primo Dialogo di cittadinanza sul futuro dell'Europa dal titolo "La politica estera europea tra Mediterraneo e Atlantico", si è tenuto il 3 settembre 2020, all'interno del Seminario di formazione federalista europea, che fin dal 1982 viene organizzato sull'isola di Ventotene ed ha coinvolto i partecipanti, sia direttamente che digitalmente, in un confronto aperto sulla politica estera europea nell'area mediterranea e in quella atlantica e sul ruolo a cui l'Unione europea deve ambire nelle due regioni. Ventotene ha fornito una cornice perfetta per la buona riuscita dell'iniziativa. Non solo è stato il luogo di ispirazione per Altiero Spinelli, Ernesto Rossi ed Eugenio Colorni, autori del Manifesto per la promozione dell'unità e della libertà europea, ma ha anche permesso la partecipazione fisica di un numero elevato di giovani iscritti al Seminario di formazione federalista europea, e interessati alla politica estera europea e alla sua capacità di divenire un attore globale ancora più rilevante. Secondo gli esperti ed i giovani che hanno partecipato al Dialogo, il ruolo dell'Unione europea nell'arena globale può essere rafforzato attraverso le istituzioni comuni e la loro capacità di dare risposte che risultino credibili sia per gli stati membri sia per gli attori esterni all'Ue.

Il secondo Dialogo di cittadinanza sul futuro dell'Europa dal titolo "L'Unione europea oltre il trauma: integrazione e solidarietà nell'era post-Brexit e Covid-19" ha avuto luogo il 4 dicembre 2020, all'interno del Festival culturale europeo "Lector in Fabula", che dal 2018 viene organizzato a Conversano, in provincia di Bari, dalla Fondazione Di Vagno.

Il Dialogo ha coinvolto esperti e giovani partecipanti in un confronto sul rilancio del progetto di integrazione europeo e del principio di solidarietà nell'era post-Brexit e Covid-19. L'evento ha coinvolto, tra gli altri i finalisti del premio IAI e la classe Quinta del liceo Albert Einstein di Cervignano del Friuli. I partecipanti al Dialogo hanno posto l'accento sull'esito positivo che le diverse crisi, come la Brexit e il Covid19, possono avere sul rilancio della solidarietà e sul processo di integrazione stesso. Tuttavia, la prova di forza data da Bruxelles nel far fronte alla Pandemia e alla Brexit non deve comunque condurre le istituzioni europee e gli Stati membri all'inerzia, in quanto sono state poste solo le basi di un più ampio processo di evoluzione

dell'Unione, che potrà trovare nuova linfa anche nel corso della Conferenza sul futuro dell'Europa.

Il terzo Dialogo di cittadinanza dal titolo "Unione europea: cittadinanza e beni comuni europei" è stato organizzato il 16 marzo 2021 dal Centro Studi sul Federalismo. In linea con le attività previste dalla Conferenza sul futuro dell'Europa, il Dialogo ha visto la partecipazione di esperti e di studenti del Liceo Classico Vittorio Alfieri di Torino che hanno condotto una riflessione congiunta sui temi della cittadinanza e dei beni comuni europei. I partecipanti hanno sottolineato come, soprattutto in tempi di crisi, l'Unione europea e i Paesi membri abbiano spesso superato sfide economiche, sociali e di sicurezza attraverso una maggiore cooperazione a livello europeo. La stessa pandemia da Covid-19 e la necessità degli Stati membri di farvi fronte ha rilanciato il processo di integrazione, in particolare attraverso il Next Generation EU. Tuttavia, la costruzione di un concetto di cittadinanza europea condivisa, così come lo sviluppo di beni pubblici europei rimangono questioni ancora aperte.

A conclusione del progetto lo IAI ha prodotto due video interviste, girati a Roma e Torino, che hanno visto il coinvolgimento di diversi esperti e cittadini comuni sulla loro idea del futuro europeo.

PUBBLICAZIONI

IAI

- La politica estera europea tra Mediterraneo e Atlantico - 28/09/2020
<https://www.iai.it/it/pubblicazioni/la-politica-estera-europea-tra-mediterraneo-e-atlantico>
- L'Unione europea oltre il trauma: integrazione e solidarietà nell'era post-Brexit e Covid-19 - 10/12/2020
<https://www.iai.it/it/pubblicazioni/lunione-europea-oltre-il-trauma-integrazione-e-solidarieta-nellera-post-brexit-e-covid>
- L'Unione europea oltre il trauma. Secondo Dialogo di cittadinanza sul futuro dell'Europa - 14/01/2021
<https://www.iai.it/it/pubblicazioni/lunione-europea-oltre-il-trauma-secondo-dialogo-di-cittadinanza-sul-futuro-delleuropa>
- Unione europea: cittadinanza e beni comuni europei - 06/04/2021
<https://www.iai.it/it/pubblicazioni/unione-europea-cittadinanza-e-beni-comuni-europei>

CENTRO STUDI SUL FEDERALISMO

- Unione europea: cittadinanza e beni pubblici europei
http://www.csfederalismo.it/images/policy_paper/CSF_PP47_Fontana_cittadinanza_Ue-benipubblicieuropei_mar2021.pdf

ISTITUTO LUIGI STURZO

- La Politica estera europea tra Mediterraneo e Atlantico
<https://www.sturzo.it/it/progetto/dialoghi-di-cittadinanza-sul-futuro-delleuropa/>

VIDEO

- Dialoghi di Cittadinanza: Voci da Roma
<https://www.iai.it/it/video/dialoghi-di-cittadinanza-voci-da-roma>
- Dialoghi di Cittadinanza: Voci da Torino
<https://www.iai.it/it/video/dialoghi-di-cittadinanza-voci-da-torino>

EVENTI

In collaborazione con

DIALOGHI DI CITTADINANZA SUL FUTURO DELL'UNIONE EUROPEA

LA POLITICA ESTERA EUROPEA TRA MEDITERRANEO E ATLANTICO

VENTOTENE, 3 SETTEMBRE 2020

9.30 – 13.30

CENTRO POLIVALENTE "UMBERTO TERRACINI"

Lingua di lavoro: italiano

Per la realizzazione dell'evento si è usufruito del contributo finanziario dell'Unità di Analisi e Programmazione del Ministero degli Affari Esteri e della Cooperazione Internazionale ai sensi dell'art. 23-bis del DPR 18/1967. Le posizioni espresse sono esclusivamente degli autori e non rappresentano necessariamente le posizioni del Ministero degli Affari Esteri e della Cooperazione Internazionale.

Ministero degli Affari Esteri
e della Cooperazione Internazionale

Partner strategico

BACKGROUND

Nell'anno del lancio della **Conferenza sul Futuro dell'Europa**, promossa dal Parlamento europeo e dalla Commissione e prevista nel corso del 2020 e 2021, che ambisce a creare un'occasione di riflessione collettiva sulle sfide interne ed esterne all'Unione europea, la pandemia Covid-19 ha messo a dura prova la resilienza dell'Unione e la fiducia di alcuni europei nello stesso processo di integrazione. Non solo l'esplosione della crisi sanitaria ha spinto gli Stati membri a ripiegarsi, in un primo momento, su se stessi, ma ha anche reso evidente quanto l'assenza di leadership americana e l'affacciarsi di altre potenze, spesso antagoniste, nell'arena globale possano disorientare l'azione di politica estera europea.

In questo frangente, all'interno del Seminario di formazione federalista europea, che fin dal 1982 viene organizzato sull'isola di Ventotene, l'**Istituto Affari Internazionali (IAI)**, in cooperazione con l'**Istituto Sturzo**, l'**Istituto di studi federalisti Altiero Spinelli**, il **Centro Studi sul Federalismo**, il **Movimento Federalista Europeo**, la **Gioventù Federalista Europea** e il **Movimento Europeo Italia** organizzerà, con il sostegno del **Ministero Affari Esteri e della Cooperazione Internazionale e della Fondazione Compagnia di San Paolo**, il primo di tre *Dialoghi di Cittadinanza sul Futuro dell'Unione Europea*. L'iniziativa si colloca all'interno delle attività previste dalla Conferenza sul Futuro dell'Europa perché ha come obiettivo quello di coinvolgere i cittadini in un dialogo collettivo sulla politica estera comune e sul ruolo continentale e globale a cui l'Unione europea deve ambire.

Secondo un'indagine condotta dal Laboratorio di Analisi Politiche e Sociali dell'Università di Siena e dall'Istituto Affari Internazionali nel maggio 2020, relativa all'emergenza Covid19 e alla politica estera, il [68%](#) dei cittadini italiani chiede una maggiore cooperazione internazionale per far fronte alle sfide globali. A questo dovrebbe fare seguito una politica estera europea più efficace, basata sulla necessità di rilanciare il ruolo dell'Unione non solo nel vicinato, che include il teatro geopolitico mediterraneo e i rapporti con l'Africa, ma anche nelle sue relazioni transatlantiche, nel nome di un multilateralismo efficace. Il declino, forse temporaneo, dell'egemonia globale americana causata dall'America First di Trump ed evidente durante la crisi COVID-19, rende ancora più necessaria una politica estera europea coerente ed efficace nella regione Mediterranea, anche per evitare che il vuoto lasciato dagli Stati Uniti non venga ulteriormente riempito da altri competitor globali.

L'Unione europea dispone di strumenti efficaci per acquisire un ruolo più decisivo nelle scelte globali, a supporto del multilateralismo e contro nuove egemonie emergenti. Tuttavia, l'Unione ha bisogno di alleati. E' possibile, dunque, recuperare un asse transatlantico nonostante Trump e al contempo ristabilire un primato europeo di azioni nella regione Mediterranea al fine di garantire sicurezza, stabilità e sviluppo, anche nella prospettiva di un partenariato Africa-Ue? Queste sono solo alcune delle domande a cui gli esperti invitati cercheranno di dare risposta tramite uno scambio continuo con i cittadini presenti all'evento, sia fisicamente sia in forma digitale.

PROGRAMMA

09.00-09.30	REGISTRAZIONE DEI PARTECIPANTI
09.30-09.45	SALUTI DI APERTURA NICOLETTA PIROZZI , Istituto Affari Internazionali (IAI) MARIO LEONE , Istituto di Studi Federalisti Altiero Spinelli
09.45-11.15	SESSIONE I: LA POLITICA ESTERA EUROPEA NEL MEDITERRANEO
Moderatrice	ELEONORA POLI , Istituto Affari Internazionali (IAI)
Relatori	ROSA BALFOUR , Carnegie Europe ANDREA APOLLONIO , Gioventù Federalista Europea BRANDO BENIFEI , Parlamento Europeo LOREDANA TEODORESCU , Istituto Luigi Sturzo <i>Dibattito</i>
11.15-11.45	PAUSA CAFFÈ
11.45-13.15	SESSIONE II: LA POLITICA ESTERA EUROPEA E LE RELAZIONI TRANSATLANTICHE
Moderatore	LORENZO VAI , Ministero degli Affari Esteri e della Cooperazione Internazionale
Relatori	CHARLES POWELL , Real Instituto Elcano FLAVIO BRUGNOLI , Centro Studi sul Federalismo (CSF) GIORGIO ANSELMi , Movimento Federalista Europeo NATHALIE TOCCI , Istituto Affari Internazionali (IAI) <i>Dibattito</i>
13.15-13.30	CONCLUSIONI ARMANDO BARUCCO , Ministero degli Affari Esteri e della Cooperazione Internazionale NICOLA ANTONETTI , Istituto Luigi Sturzo VIRGILIO DASTOLI , Movimento Europeo

PARTECIPANTI TRA IL PUBBLICO

Edoardo	Pecene
Giovanni	Salpietro
Camilla	Bastianon
Carole	Palei
Matias	Cadorin
Sofia	Viviani
Sara	Bertolli
Anna	Ferrari
Lorenzo	Cusato
Caterina	Cognini
Lorenzo	Pagotto
Massimo	Genovese
Gianluca	Bonato
Gianmaria	Maiorano
Annalisa	Nicotera
Maddalena	Marchi
Mariasophia	Falcone
Benedetta	Persico
Lorenzo	Argirò
Viola	Vannucci
Anna	Comelli
Sara	De Ponte
Giulia	Ghetti
Silvia	Lai
Barbara	Vanni
Filippo	Pasquali
Matteo	Gori
Giorgia	Sorrentino
Luca	Fantin
Giulio	Saputo
LORENZO	FARRUGIO
Lilia	Alpa
Luigi	Amoruso
Andrea	Rinaldi
Luca	Monaco
Virginia	Nencetti
Andrea	Guiduzzi
Antonio	Argenziano
Giorgio	Gigliarelli Fiumi

Marco Rocco De Luca
Diletta Alese
Daniele Santaroni
Francesco Iury Forte
Sofia Fiorellini
Chiara Sardo
Valentina Maestri
Martina Tesser
Laura Marchetto
Margherita Agnitti
Federica Dei
FILIPPO AGOSTINELLI
Paolo Milanese
Andrea Caciagli
Annachiara Cianfrocca
Elena Sofia Vitali
Martina Franciosi
Martina Roffi isabelli
Ester Trenta
Aurora Valeriani
Alessia Fabrizi
Valeria Campagna
Emilio Cervone
Martina Russo
Pietro Sordi
Claudia Spaziani Testa
Claudio Buongiorno
Giorgia Cialone
Chiara Del Monte
Carlotta Paladino
Valeria Pro
Claudia Celani
Monica De Fabritiis
Luca Fiorini
Giulia Gabrielli
Beatrice Vano
Mariachiara Datti
Elena Gerpini
Aurora Islamaj
FRANCESCO DOMENICO LA ROCCA

Michela Regolo
Ludovica Ceccarelli
Elena Zambon
Francesco Sanguineti
Simone Cuozzo
Francesco Meregalli
Jacopo Ascari
Andrea Cusa
Giulio Savarè
Tommaso Costa
Serena Valentina Dalpedri
Margherita Scagliotti
Aurora Masut
Cora Fusco
Lidia Bilali
Sabrina Sfriso
Gabriele Cecchin
Angelica Boscolo
Biagio Netto
Emma Giacuzzo
Federico Gardenal
Giuseppe Bimonte
Cristiano Diprima
Thomas Barduca
Marco Pessato
Francesco Caberlin
Valentina Tomelleri
Mihaela Colciu
Alessia Zarri
Samantha Corvaro
Samuele Giatti
Federico Calciolari
Lorenzo Carlet
Alfonso Maria Gallo
Federico Brunelli
Mario Leone
Francesca Santoro Cayro

In collaborazione con

Nell'ambito di

DIALOGHI DI CITTADINANZA SUL FUTURO DELL'EUROPA

L'UNIONE EUROPEA OLTRE IL TRAUMA: INTEGRAZIONE E SOLIDARIETÀ NELL'ERA POST-BREXIT E COVID19

WEBINAR

4 DICEMBRE 2020

14.30 – 16.30

Lingua di lavoro: italiano

Per la realizzazione dell'evento si è usufruito del contributo finanziario dell'Unità di Analisi e Programmazione del Ministero degli Affari Esteri e della Cooperazione Internazionale ai sensi dell'art. 23-bis del DPR 18/1967. Le posizioni espresse sono esclusivamente degli autori e non rappresentano necessariamente le posizioni del Ministero degli Affari Esteri e della Cooperazione Internazionale.

Ministero degli Affari Esteri
e della Cooperazione Internazionale

Partner strategico

Fondazione
Compagnia
di San Paolo

BACKGROUND

Il 2020, l'anno in cui sarà lanciata la **Conferenza sul Futuro dell'Europa**, ha visto il susseguirsi di diversi eventi traumatici per l'Unione Europea che rischiano di mettere in ombra questa iniziativa. La vittoria elettorale del Premier britannico Boris Johnson, nel dicembre 2019, ha confermato la volontà britannica di uscire dall'UE, mettendo in luce alcuni elementi di potenziale fragilità del progetto di integrazione. Tuttavia, la reazione unitaria e risoluta dell'Unione ha anche spinto il resto degli europei ad una presa di coscienza della sua resilienza. La pandemia Covid-19 ha poi scatenato una crisi globale senza precedenti, evidenziando ancora una volta la necessità di maggiore solidarietà europea a fronte dell'incapacità dei singoli governi di farvi fronte da soli senza mettere a rischio i sistemi sanitari e la propria resilienza economica.

Tuttavia, è proprio in tempi traumatici come questi che occasioni di riflessione collettive, come quella prospettata dalla Conferenza sul Futuro dell'Europa, si rendono fondamentali per ripensare il processo di integrazione europea e riflettere sulla necessità di maggiore solidarietà.

In questo frangente, all'interno del Festival Culturale Europeo "Lector in Fabula" che dal 2018 viene organizzato a Conversano dalla **Fondazione Di Vagno**, **l'Istituto Affari Internazionali (IAI)**, in cooperazione con **l'Istituto Luigi Sturzo** e **il Centro Studi sul Federalismo** organizzerà, con il sostegno del **Ministero degli Affari Esteri e della Cooperazione Internazionale e della Fondazione Compagnia di San Paolo**, il secondo appuntamento dei **"Dialoghi di Cittadinanza sul Futuro dell'Europa"**.

L'iniziativa, che si svolgerà in modalità online, si colloca all'interno delle attività previste dalla **Conferenza sul Futuro dell'Europa** perché ha come obiettivo quello di coinvolgere i cittadini, sia direttamente che digitalmente, in un dialogo collettivo sul rilancio del progetto di integrazione europea e del principio di solidarietà nell'era post-Brexit e Covid-19.

In effetti, secondo un'indagine condotta dal Laboratorio di Analisi Politiche e Sociali dell'Università di Siena e dall'Istituto Affari Internazionali nel maggio 2020, circa due terzi degli italiani crede nella necessità di maggiore cooperazione europea, ma allo stesso tempo pensa che l'UE non sia abbastanza solidale quando si tratta di far fronte alle proprie responsabilità. Se l'iter della Brexit ha rappresentato e rappresenta per molti un fallimento del processo di integrazione, la crisi Covid-19 ha sottolineato più che mai la necessità di una coesione efficace e solidale a livello europeo e internazionale. In questo frangente, mentre l'ordine globale basato sul multilateralismo è costantemente messo in discussione da nazionalismi e da tentativi di egemonie regionali, dove si colloca l'Unione Europea? E' possibile immaginare un'Europa dove maggiore sovranità si basi su maggiore solidarietà, welfare sociale e politiche condivise? Ed in concreto, quali contorni politici ed istituzionali definiranno l'UE post-Brexit e Covid-19?

PROGRAMMA

14.30-14.40

SALUTI DI APERTURA

FERDINANDO NELLI FEROCI, Istituto Affari Internazionali (IAI)

GIUSEPPE LOVASCIO, Sindaco di Conversano

FILIPPO GIANNUZZI, Fondazione Di Vagno

14.40-16.20

SESSIONI moderate da FRANCESCO DE LEO, Istituto Affari Internazionali (IAI)

➤ **L'INTEGRAZIONE AI TEMPI DELL' UE POST-BREXIT**

LOREDANA TEODORESCU, Istituto Luigi Sturzo

ELEONORA POLI, Istituto Affari Internazionali (IAI)

dibattito

➤ **LA SOLIDARIETÀ AI TEMPI DELL'UE POST-COVID19**

OLIMPIA FONTANA, Centro Studi sul Federalismo (CSF)

ENNIO TRIGGIANI, Università di Bari

dibattito

16.20-16.30

CONCLUSIONI

ANTONIO PARENTI, Rappresentanza in Italia della Commissione europea

LORENZO VAI, Ministero degli Affari Esteri e della Cooperazione Internazionale

NICOLETTA PIROZZI, Istituto Affari Internazionali (IAI)

PARTECIPANTI

GIOVANI INTERVENUTI:

Lorenzo Giardinetti
Rosalinda Accardi
Andrea Butruce
Sofia Ingrande
Giovanni Stivella
Virginia Volpi
Federico Mazzeo
Antonella Consoli
Giulio Maccarrone
Giovanni Santambrogio
Gianmarco Donolato

L'evento è stato trasmesso in diretta streaming

DIALOGHI DI CITTADINANZA SUL FUTURO DELL'EUROPA

Unione europea: cittadinanza e beni comuni europei

Webinar, 16 marzo 2021 • ore 14:30 - 16:30

Lingua di lavoro: italiano

14:30-14:45 Saluti di apertura

Alfonso Iozzo, Centro Studi sul Federalismo

Ferdinando Nelli Feroci, Istituto Affari Internazionali (IAI)

Nicolò Russo Perez, Fondazione Compagnia di San Paolo

14:45-16:15 Sessioni

moderate da **Eleonora Poli**, Istituto Affari Internazionali (IAI)

> La cittadinanza europea oggi e domani

Loredana Teodorescu, Istituto Luigi Sturzo

Vladimiro Zagrebelsky, Laboratorio dei Diritti Fondamentali (LDF)

Dibattito

> L'Unione e i beni comuni europei

Fabrizio Botti, Istituto Affari Internazionali (IAI)

Olimpia Fontana, Centro Studi sul Federalismo

Dibattito

16:15-16:30 Conclusioni

Nicola Antonetti, Istituto Luigi Sturzo

Flavio Brugnoli, Centro Studi sul Federalismo

Nicoletta Pirozzi, Istituto Affari Internazionali (IAI)

Lorenzo Vai, MAECI

Si ringraziano per la collaborazione

la **FONDAZIONE COLLEGIO CARLO ALBERTO** e il **LICEO CLASSICO VITTORIO ALFIERI** di Torino

Per la realizzazione dell'evento si è usufruito del contributo finanziario dell'Unità di Analisi e Programmazione del Ministero degli Affari Esteri e della Cooperazione Internazionale ai sensi dell'art. 23-bis del DPR 18/1967. Le posizioni espresse sono esclusivamente degli autori e non rappresentano necessariamente le posizioni del Ministero degli Affari Esteri e della Cooperazione Internazionale.

Ministero degli Affari Esteri
e della Cooperazione Internazionale

Partner strategico

Fondazione
Compagnia
di San Paolo

PARTECIPANTI REGISTRATI VIA ZOOM

Ralf Grahn
Vanda BOUCHÉ
Roberto Lofaro
Cesare Merlini
Paola Soncini
alessia deligios
Rosa Maria Villa Vignola
Antonio padoa schioppa
SERGIO ATTILIO JESI
Maria Chiara Cazzuffi
Felice Santoro
Barbara Rosini
roberto falcone
Sergio Ferraiolo
Monia Sutura
Massimo Negri
Raffaele Mancini
Michele Cassese
Franco Mistretta
Antonio Molinari
Costanza Pera
Ada Leung
Gabriele orcalli
Olga Leonidovna Juravlyova
Corrado Di Tillio
Stefania Fuscagni
Mariana Polizzi
Antonio Tizzano
Silvia Costa
Fabrizia fabbro
Antonia Carparelli
Vittoria Fiorelli
Nicola Selva Bonino
Montserrat Manresa Manzella
Mariano allodi
Ludovica Benso
Cristina Loglio
Voncenzo Guizzi
Stefania Pedrotti
Guido Lanfranchi
Eduardo Brunetti

Arnd WOLFRAM
Sabina Siniscalchi
Claudio Sciancalepore
Daniel Moggia
Emanuela lenzi
Franco A. Grassini
Roberto Matteucci
Luca Barana
Debora Santamaria
Nevia Sciucca
Jaime Lluch
Mariapia Licursi
Marco Boscariol
nadia marin
Jacopo Nicolodi
Gloria Marchetti
Donatella Mosso
Carmelo Consoli
Sofia terracina
Nyoman Erwinawati
Alessandra Bosco
Marco Sordini
Vera palea
Luca Radassao
Markus Krienke
Davide Colombi
Predrag Bejakovic
elisa maria fiocca
Paolo Morawski
Vasco Gondola
Augusto terruzzi
Paolo Ponzano
Vincenzo Le Voci
Maurizio Serio
Sally Bunning
Giacinto Musicco
Cristiano Stifini
Carmela Di Giorgio
Elisabetta Priotti
Riccardo Magro
Federica Olivares

Loretta Peschi
Carlo Alberto Graziani
Mario Mauro
Margherita Salvia
Sharon Conte
Anna Lucia Pizzati
pier virgilio dastoli
Alessia Stuto
Nicola Marzotto
Lucia Serino
Cristina Videtta
Mario D'Urso
Liliana Mazza
Gianni Bonvicini
Adriana Alberici
Giacomo Martinotti
Sebastian Gerstner
OLIVIERO PESCE
Manuela Olia
GIANFRANCO LACCONE