

LISTA N.1 - "Dai ascolto a tutto ciò che Sarah ti dice" (Genesi 21.12)

EVA RUTH PALMIERI (New York, 22/04/1967)
2 figli. Interprete e traduttrice. In carica alla Consulta CER.
Ha lavorato all'ambasciata d'Israele presso la Santa Sede.
Presidente dell'associazione D.I.A.L.O.G.U.E

SABRINA COEN (Roma, 16/07/1969) Coen in Coen, 2 figli.
Dietista consulente dell'Ospedale Israelitico e libero professionista,
responsabile regionale Dietisti Lazio. Segretaria della Consulta CER,
consultrice da vari mandati.

SILVIA MOSSERI (Livorno, 22/06/1969) 3 figli. Livornese di nascita,
romana d'adozione. Sposata con Matteo Roccas, Dottore in Economia
e Commercio. Marketing Director in una multinazionale americana.

TAMARA ZARFATI (Roma, 21/02/1972)
Coniugata con Ariel Calò, 2 figlie.
Imprenditrice. Ha svolto attività di volontariato per Israele.

FABIANA DI PORTO (Roma, 09/08/1973) Coniugata, 1 figlio.
Professore universitario di diritto. Ha lavorato all'UCEI collaborando
con la presidenza ed occupandosi di servizio civile nazionale.

ALESSIA SALMONI (Roma, 19/08/1972) Coniugata, 2 figli.
Imprenditrice nel campo della stampa. Ha realizzato lavori per il Museo
Ebraico di Roma, l'Adei Wizo, la Deputazione Ebraica e la scuola Angelo
Sacerdoti. Responsabile del "Comitato per aiutare una piccola vita".

ELENA LATTES (Roma, 30/10/1970) Impiegata amministrativa,
collabora con diverse testate giornalistiche.
Segretaria dell'Associazione Romana Amici d'Israele.

JACQUELINE FELLUS (Tripoli, 18/07/1961) Nata a Tripoli residente a
Roma, 1 figlio. Imprenditrice anche a livello internazionale.
È in carica alla Consulta CER.

SIMONA NACAMULLI (Roma, 17/04/1968) Coniugata, 2 figli.
Architetto d'interni, modellista e prototipista nel campo del design
e dell'architettura, imprenditrice e docente universitario.

NOEMI DI SEGNI (Gerusalemme, Israele, 24/02/1969) Nata e cresciuta
a Gerusalemme coniugata in Laufer, 3 figli. Specializzata in diritto
comunitario delle professioni, responsabile del settore internazionale
del C.N.D. Commercialisti. Già consulente per il Museo Ebraico di Roma.
Tesoriere della Ort Italia.

LOREDANA SPAGNOLETTO (Roma, 16/04/1964) Coniugata Nacamulli,
2 figli, imprenditrice. Da sempre attiva nell'associazionismo ebraico fin
dai movimenti giovanili. Impegnata nel mondo della scuola.

ESTHER LIVDI (Mar Del Plata, Buenos Aires, Argentina 11/09/1965)
Nata a Buenos Aires, vive a Roma, coniugata, due figlie.
Laureata in biologia, artigiana. Già redattrice di "Ha - Tikvā".
Ora in carica alla Consulta della CER.

SERENA TEDESCHI (Roma, 19/06/1951) Coniugata, 2 figli e 4 nipoti.
Ex-imprenditrice. Attiva nella vita comunitaria sulle tematiche relative
alla Shoà. Ha fatto parte del coro "Ha Kol".
Attualmente volontaria della C.R.I.

FLAVIA DI CASTRO (Roma, 18/10/1965) Coniugata, due figlie. Docente
di liceo, da sempre impegnata sui temi che riguardano la scuola, i diritti
civili, la memoria. Già redattrice di "Ha - Tikvā".

DANIELA PAVONCELLO (Roma, 02/02/1957) Coniugata, 2 figli.
Ricercatrice esperta di orientamento e formazione professionale anche
a livello internazionale. Già Assessore alla CER e Consigliera alla
Deputazione di Assistenza Ebraica. Ora consigliere della ORT.

ESTER PACE (Roma, 30/09/1959) Coniugata, 3 figli. Assistente Sociale,
si occupa di riabilitazione in psichiatria anche a livello internazionale.
Consulente dell'Istituto Pitigliani.

GIORDANA PONTECORVO (Roma, 19/03/1970) Coniugata, 2 figli.
Imprenditrice. Impegnata nella vita comunitaria, nel volontariato
e nel no profit. Pragmatica e ferma sostenitrice dei valori ebraici e della
famiglia, vuole mettersi al servizio dell'UCEI e dell'ebraismo italiano.

LISTA N. 1 - BINAH

"DAI ASCOLTO A TUTTO CIO' CHE SARAH TI DICE" (GENESI 21.12)

Sulla base del ruolo riconosciuto alla donna nell'ebraismo, la lista "**Binah - Il femminile nell'ebraismo**" si pone l'obiettivo di sostenere le comunità ebraiche e di valorizzare l'apporto delle donne ebrae, a livello locale e nazionale, al processo d'integrazione tra i vari spazi dell'agire sociale e di collegamento tra tradizioni del passato e identità futura, e con la naturale capacità della donna di mettere insieme tutte le anime di una famiglia al servizio della Keillà.

La Lista Binah - Il Femminile nell'ebraismo si propone di:

1. Sostenere lo **Stato d'Israele e il suo popolo**.
2. Valorizzare e sostenere i principi del **governo democratico** e della **trasparenza** nella gestione della cosa comune.
3. Contribuire a salvaguardare e difendere i **diritti politici, civili, economici e religiosi** dell'ebraismo italiano.
4. Promuovere e valorizzare il **ruolo della donna** come veicolo di acquisizione e trasmissione della cultura ebraica, nonché come agente di cambiamento anche attraverso la collaborazione con le organizzazioni di donne ebrae a livello mondiale per coordinare interventi finalizzati a promuovere il bene della società.
5. Incrementare le capacità dell'UCEI di reperire **fondi comunitari** per sostenere programmi che valorizzino il ricco patrimonio culturale ebraico e soddisfare i bisogni sociali, ricreativi, educativi e culturali delle Comunità Ebraiche Italiane, supportandone le fasce più deboli.
6. Valorizzare il contributo del popolo ebraico e promuoverne la conoscenza anche attraverso l'uso delle **nuove tecnologie**.

7. Favorire il coinvolgimento delle **piccole comunità** ebraiche sparse sul territorio con iniziative culturali e di networking.
8. Aumentare la capacità dell'UCEI di **pianificare e soddisfare** le esigenze di tutte le comunità ebraiche e delle organizzazioni ad esse riconducibili.
9. Mettere a punto strumenti atti a combattere ogni forma di **discriminazione** e di **antisemitismo**.
10. Valorizzare la **tradizione del mondo ebraico** nella sua pluralità di voci come messaggio di profondo rispetto verso tutte le diversità e le componenti dell'ebraismo stesso.
11. Promuovere lo spirito di **cooperazione** e di **partecipazione** tra tutti i componenti delle comunità ebraiche italiane nell'elaborazione di progetti che sviluppino un forte senso di appartenenza e unità per il bene comune.
12. Promuovere la **conoscenza della kasherut** attraverso lo studio delle regole e lavorare per l'abbattimento dei costi per una maggiore diffusione della stessa.
13. Promuovere, coordinare e rendere efficace la **comunicazione interna e istituzionale** dell'ebraismo italiano.
14. Identificare e formare la **leadership ebraica** per assicurare la continuità dell'ebraismo italiano nel più ampio contesto della società italiana.
15. Promuovere la trasparenza della gestione politica e amministrativa nell'assegnazione di **incarichi istituzionali e professionali**, che deve basarsi su competenze e su una pianificazione di sostenibilità.