

IL GOVERNO RENZI


Matteo Renzi

Presidente del Consiglio

39
anni

Matteo Renzi è sindaco di Firenze e segretario del Partito Democratico. È laureato in Giurisprudenza. Nel 2003 è stato segretario provinciale della Margherita ed è poi entrato nel Partito Democratico. È stato presidente della provincia di Firenze dal 2004 al 2009. Nel 2012 si candidò alle primarie del centrosinistra per scegliere il candidato presidente del consiglio della coalizione: perse al ballottaggio con Pier Luigi Bersani, ottenendo il 39 per cento dei voti. Ha poi partecipato, nel dicembre 2013, alle primarie per eleggere il segretario del PD: le ha vinte dopo aver ottenuto circa il 67 per cento dei voti


Graziano Del Rio

Sottosegretario alla Presidenza del Consiglio

52
anni

Era stato nominato ministro alle Autonomie Locali e Regionali nel precedente governo Letta. È stato sindaco di Reggio Emilia dal 2004 al 2013 e presidente dell'Associazione Nazionale dei Comuni Italiani (ANCI), dal 2011 al 2013. Si è laureato in medicina e si è specializzato in endocrinologia, per poi perfezionare i suoi studi nel Regno Unito e in Israele. Con l'associazione "Giorgio La Pira", di cui è stato fondatore e presidente, ha promosso numerose iniziative culturali e allacciato rapporti con alcuni paesi del Medio Oriente.


Angelino Alfano

Ministro degli Interni

42
anni

Era ministro degli Interni e vicepresidente della Camera nel precedente governo Letta. Laureato in Giurisprudenza. Nel 1994 ha aderito a Forza Italia e nel 2001 è stato eletto per la prima volta alla Camera dei Deputati. È stato ministro della Giustizia del governo Berlusconi IV, segretario del Popolo della Libertà dal 1 luglio 2011. Nel novembre del 2013 Alfano ha però annunciato la scissione dal PdL, che nel frattempo è tornato a chiamarsi Forza Italia, e la nascita di un nuovo gruppo: Nuovo Centrodestra, che ha continuato a sostenere il governo Letta mentre FI è andata all'opposizione.


Pier Carlo Padoan

Ministro dell'economia

65
anni

È un economista e docente universitario. Dal 1998 al 2001 è stato consigliere economico della Presidenza del Consiglio con Massimo D'Alema e Giuliano Amato; in particolare si occupava di politiche economiche internazionali. Dal 2001 al 2005 è stato direttore esecutivo per l'Italia al Fondo Monetario internazionale. Nel 2007 è stato nominato vicesegretario generale dell'Organizzazione per la cooperazione e lo sviluppo economico (OCSE), di cui due anni dopo è diventato capo del settore Economia. Il 22 gennaio 2014, la commissione Affari Costituzionali del Senato ha approvato la sua nomina a presidente dell'ISTAT, l'istituto nazionale di statistica.


Federica Mogherini Ministro degli Esteri

40
anni È stata eletta per la prima volta in parlamento nel 2008 con il Partito Democratico, rieletta nel 2013. Fa parte della Commissione Affari Esteri, della Commissione Difesa ed è presidente della delegazione parlamentare alla NATO. È laureata in scienze politiche. Membro dell'Istituto Affari Internazionali, del Consiglio per le relazioni fra Italia e Stati Uniti e del Network europeo per il Disarmo e la Non Proliferazione Nucleare.


Roberta Pinotti Ministro della Difesa

42
anni È una senatrice del Partito Democratico da due legislature e prima era stata deputata dal 2001 al 2008. È membro della commissione difesa e, durante il governo Letta, è stata sottosegretario al ministero della Difesa. È laureata in Lettere ed è stata insegnante del liceo. Ha avuto una lunga carriera politica, iniziata a livello locale negli anni Novanta con il Partito Comunista Italiano e proseguita con i Democratici di Sinistra prima e con il Partito Democratico poi.


Giuliano Poletti Ministro del Lavoro

63
anni È il presidente della Legacoop – l'associazione delle cooperative italiane tradizionalmente legata al PCI – dal novembre del 2002. Ha lavorato per quasi vent'anni come tecnico agricolo (è perito agrario) e ha una lunga storia di impegno politico nel Partito Comunista: come assessore all'agricoltura del comune di Imola negli anni Settanta, poi come segretario della federazione locale e infine come consigliere comunale a Bologna.


Federica Guidi Ministro delle Sviluppo Economico

43
anni Imprenditrice. È laureata in Giurisprudenza. È figlia di Guidalberto Guidi, che è stato vicepresidente di Confindustria e presidente di Ducati Energia. È stata presidente dei giovani di Confindustria.


Andrea Orlando Ministro della Giustizia

45
anni È stato ministro dell'Ambiente del governo Letta. È membro della Camera dal 2006 con il Partito Democratico ed è anche componente della Commissione bilancio e della Commissione Antimafia. Ha ricoperto diverse cariche all'interno del PCI e dei suoi successori: nel 1989 segretario della Federazione Giovanile Comunista Italiana, nel 1998 prima membro poi segretario della sezione regionale dei Democratici di Sinistra, e infine è stato responsabile dell'organizzazione del Partito Democratico.


Beatrice Lorenzin

Ministro della Salute

41
anni

Era stata nominata ministro della Salute nel precedente governo Letta. Ha iniziato a fare politica nel 1996 iscrivendosi all'organizzazione giovanile di Forza Italia: è stata coordinatrice delle giovanili del Lazio e poi di quelle nazionali fino al 2008. Nel 2001 viene eletta al consiglio comunale di Roma e nel 2008 alla Camera, dove è stata riconfermata con le elezioni del 2013 nelle liste del PdL. Nel novembre del 2013 ha aderito al Nuovo Centrodestra.


Stefania Giannini

Ministro dell'istruzione,
dell'università e della ricerca

53
anni

Coordinatrice di Scelta Civica, partito con il quale è stata eletta in Senato per la prima volta nel febbraio 2013. È una delle più importanti studiose italiane di glottologia, cioè linguistica storica: all'Università per stranieri di Perugia divenne professore associato nel 1991, ordinario nel 1999 fino a essere nominata rettore nel 2004. Ha ricoperto vari incarichi ministeriali e internazionali riguardo la ricerca scientifica e lo scambio culturale fra le università europee. Nel 2010 è stata nominata presidente della Società Italiana di Glottologia


Maria Elena Boschi

Ministro delle riforme costituzionali
e dei rapporti con il Parlamento

33
anni

È stata eletta in parlamento con il Partito Democratico nel 2013 nel cosiddetto "listino bloccato" ed è stata segretario della Commissione Affari Costituzionali nel governo Letta. È laureata in giurisprudenza e ha un master in diritto societario. Nel 2009 sostenne la candidatura a sindaco di Firenze di Michele Ventura, vicino a Massimo D'Alema, e contro Renzi. Dopo l'elezione di Renzi a Firenze, venne nominata nel consiglio di amministrazione di Publiacqua (la maggiore azienda idrica toscana). Alle primarie del 2012 si è occupata dell'organizzazione della campagna di Matteo Renzi "Adesso" e ha sostenuto la sua candidatura alla segreteria anche nelle primarie del 2013


Dario Franceschini

Ministro dei Beni e attività culturali e
Turismo

54
anni

Era ministro per i Rapporti con il Parlamento nel precedente governo Letta. Ha iniziato la sua attività politica nel 1974, quando ha fondato l'Associazione Studentesca Democratica, di ispirazione cattolica e centrista. Si è iscritto alla Democrazia Cristiana dopo l'elezione di Benigno Zaccagnini e nel 1980 è diventato consigliere comunale a Ferrara. Tra il 1997 e il 1999 è stato vicesegretario nazionale del Partito Popolare, per poi diventare uno dei fondatori della Margherita. Nel 2007 è stato vicesegretario nazionale del PD, diventandone segretario dal 21 febbraio al 25 ottobre 2009. È stato presidente del gruppo PD alla Camera dal 17 novembre 2009 al 19 marzo 2013


Gian Luca Galletti

Ministro dell'Ambiente

53
anni

Era sottosegretario del ministero dell'Istruzione, dell'Università e della Ricerca nel governo Letta per l'Unione di Centro. È nato nel 1961 a Bologna, dove lavora da molti anni come commercialista e dove è stato consigliere comunale dal 1990 al 2009 (e assessore al bilancio per gli ultimi cinque anni). È deputato alla Camera dal 2006.


Marianna Madia

Ministero della Pubblica
Amministrazione

33
anni

È laureata in Scienze Politiche e ha un dottorato di ricerca in Economia del lavoro. È deputata dalla scorsa legislatura, quando fu capolista del PD nel Lazio. Alle "parlamentarie" del PD si era candidata nella circoscrizione di Roma, dove è arrivata sesta con 4969 voti. È membro della Commissione lavoro della Camera, ed è, dal dicembre del 2013, responsabile delle politiche sul Lavoro del PD


Maurizio Lupi

Ministro delle Infrastrutture e dei
trasporti

53
anni

Era ministro delle Infrastrutture e dei Trasporti nel precedente governo Letta: era stato eletto deputato nelle liste del PdL, ma nel novembre del 2013 ha aderito al Nuovo Centrodestra. Si è laureato a Milano nel 1984 con una tesi sul giornalismo e i sistemi editoriali. Membro di Comunione e Liberazione, nei primi anni Novanta è stato assunto al settimanale cattolico "Il Sabato", di cui ha curato marketing e promozione fino alla chiusura del giornale. Nel 1993 ha iniziato la carriera politica come consigliere comunale di Milano per la Democrazia Cristiana, nella giunta di Marco Formentini. Tra la fine degli anni Novanta e i primi del Duemila è stato assessore della giunta di Gabriele Albertini, occupandosi di edilizia privata e arredo urbano. È stato eletto in Parlamento per la prima volta nel 2001 come deputato di Forza Italia, e per il partito si è principalmente occupato di territorio e lavori pubblici. È stato rieletto nel 2006 e alle elezioni del 2008, nel Popolo della Libertà. Nella XVI legislatura ha rivestito già il ruolo di vicepresidente della Camera dei Deputati.


Maurizio Martina

Ministro delle Politiche Agricole

35
anni

E' stato sottosegretario alle Politiche agricole del governo Letta. Nel 1994 venne eletto consigliere comunale del comune di Mornico al Serio, in provincia di Bergamo; dieci anni dopo, nel 2004, era segretario provinciale dei Democratici di Sinistra a Bergamo. Nel 2007 è diventato segretario regionale del Partito Democratico. È stato consigliere regionale in Lombardia dal 2010 al 2013, quando si è dimesso in seguito alla sua elezione in parlamento.


Maria Carmela Lanzetta

Ministro degli Affari regionali,
autonomia e sport

-

Farmacista, è stata sindaco di Monasterace (un paese di 3500 abitanti in provincia di Reggio Calabria) dal 2006 al luglio 2013, quando si è dimessa polemicamente accusando le istituzioni di non rendere possibile la sua lotta contro la 'ndrangheta. Insieme ai suoi collaboratori, ha ricevuto diverse minacce dalla criminalità organizzata. Ha sostenuto Pippo Civati alle ultime primarie per il ruolo di segretario del PD.