
COVID 19 in ITALY

Most influential politicians


Giuseppe Conte


SPOILER ALERT: He will be obliged to resign and let his position to Mario Draghi

- After winning the elections, Five Star Movement leader Luigi Di Maio and nationalist League chief Matteo Salvini proposed little-known lawyer Giuseppe Conte, 54, as PRIME MINISTER of a nascent populist coalition government.
 - He partially managed to face Covid19 emergency
 - He tried to take on the pandemic announcing both total and partial lockdowns since March 2020
 - He cooperated with Health Minister Roberto Speranza and School Minister Lucia Azzolina
-

ROBERTO SPERANZA


- Roberto Speranza is an Italian politician, Health Minister in office with both Conte and Draghi government.
 - Together with Conte he has planned the system of the zones: according to several criteria like the number of infected people each region could be a Red, Orange or Yellow zone.
 - He is working in order to vaccinate the whole Italian population after old and sick people
-

PATRIZIO BIANCHI


- Patrizio Bianchi is an Italian economist, university professor and essayist
 - He belongs to the previous Education Minister's task force
 - Since 13 February 2021 minister of education in the new Draghi government
 - Right now he's taking care of hotly-debated points like state exam and Dad (didactic at distance)
 - He is probably going to organize an oral exam without any written test
-

MARIO DRAGHI


- He was first Director of the Treasury and then Director of the European Central Bank. He is now Italy's new Prime Minister.
 - In 2012 he was nominated *man of the year* by English newspapers “Financial Times” e ”The Times”, as he managed to face the European sovereign debt crisis.
 - In 2018, according to “Forbes” he was considered the 18th most influential and powerful man of the world
 - On 31 October 2019, with the traditional handover rite to his successor Christine Lagarde, he officially ended his term as President of the ECB.
 - According to his brilliant career more and more people think he will manage to defend Italian economy and health
-