
i

,.
.;. ..

~ llegione Elililill.n.Om~:ua., i .

~Assemblea LegLdatuill .
Galeazzo Bignami
Consigliere Regionale
Presidente Gruppo Forza'Italia

Bologna, 10 febbraio 2015

AI Presidente

dell' Assemblea Legislativa

della Regione Emilia Romagna

SEDE

Cara Presidente,

unita alla presente Ti trasmetto il Progetto di Legge Regionale da me redatto,

riguardante "La promozione del Giorno del Ricordo in Emilia Romagna ".

Allegato 1

Viale A. Moro, 50 - 40127 Bologna - Te!. 051 5275571 - 051 5275199
www.galeazzobignami.it - e-mail: gbignami@regione.emilia-romagna.it

Regione Emilia-Romagna
Assemblea legislativa
Fascicolo: 2015.2.2.1.8
AL/2015/5158 del 10/02/2015

OGGETTO 164
Comm. referente V
Comm. consultiva PAR

mailto:gbignami@regione.emilia-romagna.it
http:www.galeazzobignami.it

I­

REGIONE EMIUA-ROMAGNA
" Assemblea Legislativa

ServizIo Segreteria Assemblea Legislativa
Oggetto n.) bl-t

Galeazzo Bignami Prot. n. !Ll:fi5~~;:O:-c"T~::ne,:--À"I'i'h"(j""1AO""q""1"""="20~.T":{S-=-­
Consigliere Regionale Comm. ass.re refer. V=c.......

Presidente Gruppo Forza Italia Comm. ass.re consult. =-- /'

ILRESPONS~~%~fO~

Relazione

Con la Legge 30 marzo 2004, n. 92, è stato istituito e riconosciuto ufficialmente il "Giorno

del ricordo" in memoria delle vittime delle foibe, al fine di "conservare e rinnovare la

memoria della tragedia degli italiani e di tutte le vittime delle foibe, dell'esodo dalle loro

terre degli istriani, fiumani e dalmati nel secondo dopoguerra e della più complessa

vicenda del confine orientale".

La Regione Emilia-Romagna, in attuazione . a quanto stabilito dalla suddetta legge,

necessita di promuovere direttamente il ricordo e di e sosten~re attività dirette ad

approfondire e rinnovare la memoria di quegli accadimenti, convinti che non si debbano

dimenticare le stragi delle foibe e l'esodo giuliano, istriano e dalmata.

Purtroppo, nonostante siano passate decine di anni dagli eventi in questione, le istituzioni

locali, numerosi sono i casi registrati nelle centinaia di Comuni presenti in Emilia­

Romagna, scordano troppo frequentemente di commemorare le vittime delle foibe e gli

esuli giuliano-dalmati.

L'ambizione di questo Progetto di Legge è quella di far sì che in tutta la Regione ed in tutti

gli Enti locali in essa presenti non si ripetano episodi di dimenticanza del ricordo da parte

delle Istituzioni e, ancor di più, che tutti i Comuni, le Provincie, la Città Metropolitana di

Bologna e la Regione stessa, annualmente, in occasione del 10 Febbraio, commemorino

l'accaduto per non scordare questi eventi che hanno segnato moltissimi connazionali

anche nelle generazioni avvenire.

E' necessario non solo ricordare, ma diffondere tra i cittadini, soprattutto i giovani, un

sentimento di appartenenza alla Patria e di valorizzazione dei principi di libertà ed unità

nazionale, perché eventi simili, che hanno visto scatenarsi l'odio nei confronti di migliaia di

cittadini solo per via della loro appartenenza alla comunità nazionale italiana, non si

ripetano in futuro.

Art. 1

(Finalità)

Viale A. Moro, 50 - 40127 Bologna - Te!. 051 5275571 - 051 5275199
www.galeazzobignami.it - e-mail: gbignami@regione.emilia-romagna.it

mailto:gbignami@regione.emilia-romagna.it
http:www.galeazzobignami.it

~ Regione Emilin.H.oma~ua

~Assemblea Legzslatwa
Galeazzo Bignami
Consigliere Regionale
Presidente Gruppo Forza Italia

1. La Regione Emilia-Romagna, in conformità con quanto disposto dalla legge 30 marzo

2004, n. 92, riconosce il giorno 10 febbraio quale "Giorno del ricordo", al fine di conservare

e rinnovare la memoria delle vittime delle foibe, dell'esodo degli istriani, giuliani e dalmati

del secondo dopoguerra.

2. La Regione attua, promuove e sostiene attività dirette a diffondere e valorizzare il

patrimonio storico, culturale e politico della memoria del martirio e dell'esodo istriano,

giuliano e dalmata, tragedia nazionale e testimonianza della brutale violazione dei principi

di libertà, rispetto dei diritti umani, autodeterminazione dei popoli proclamati dalla

Costituzione della Repubblica Italiana, dalla Carta dell'ONU e dalla Dichiarazione

universale dei diritti dell'uomo.

3. Le attività di cui all'articolo 2 della presente legge sono realizzate anche al fine di

promuovere tra le giovani generazioni la diffusione del sentimento di appartenenza alla

Patria e la valorizzazione dei principi di libertà, democrazia ed unità nazionale sanciti dalla

Costituzione, favorendo una maggiore conoscenza delle radici storiche e culturali della

Repubblica.

4. La Regione Emilia-Romagna promuove azioni volte a diffondere la conoscenza dei

tragici eventi presso i giovani delle scuole di ogni ordine e grado.

Art. 2

(Attività)

1. Le attività promosse dalla Regione Emilia-Romagna possono riguardare:

a) la pubblicazione di studi, ricerche e saggi, raccolta di materiali e testimonianze in ordine

alle vicende del martirio e dell'esodo istriano, giuliano e dalmata e dell'insediamento delle

loro comunità in Emilia Romagna;

b) le iniziative volte a diffondere fra i giovani, nella scuola e nei luoghi di lavoro, la

conoscenza storica della tragedia del martirio e dell'esodo istriano, giuliano e dalmata;

c) l'allestimento di mostre e l'organizzazione di convegni di studio e di pellegrinaggi nei

luoghi della memoria, sia nelle terre rimaste sotto la sovranità della Repubblica italiana sia,

in quanto possibile, nelle terre assoggettate alla sovranità della Repubblica di Siovenia e

della Repubblica di Croazia;

Viale A. Moro, 50 - 40127 Bologna - Tel. 051 5275571 051 5275199
www.galeazzobignami.it - e-mail: gbignami@regione.emilia-romagna.it

mailto:gbignami@regione.emilia-romagna.it
http:www.galeazzobignami.it

Galeazzo Bignami
Consigliere Regionale
Presidente Gruppo Forza Italia

d) i concorsi mediante premi e contributi a tesi di laurea, opere letterarie, cinematografiche

e teatrali;

e) le manifestazioni celebrative sia nel territorio emiliano romagnolo sia nelle località

giuliane, dalmate e istriane, teatro di episodi significativi della tragedia istriana, giuliana e

dalmata, con il coinvolgimento delle associazioni, circoli e comitati presenti nel territorio

emiliano romagnolo;

f) le iniziative diverse da quelle previste dal presente articolo che siano ispirate alle finalità

ed ai principi di cui all'articolo 1.

Art. 3

(Contributi)

1. Per la realizzazione delle attività di cui all'articolo 2, la Giunta regionale eroga contributi

in favore delle associazioni, dei comitati, delle fondazioni, delle istituzioni scolastiche e

delle organizzazioni senza fini di lucro che contengano, tra le proprie finalità statutarie,

quelle indicate all'articolo 1 della presente legge.

2. La Giunta regionale definisce, con proprio provvedimento, i criteri e le modalità per

l'ammissione ai contributi di cui al comma 1.

Art. 4

(Commemorazione ufficiale nell'Aula Assembleare del "Giorno del ricordo'?

1. Il giorno 1 O febbraio di ogni anno la Regione Emilia-Romagna commemora, con

manifestazione ufficiale nell'Aula assembleare, il "Giorno del ricordo", su iniziativa

dell'Ufficio di Presidenza dell'Assemblea Legislativa.

Art. 5

(Enti Locali)

1. I Comuni, le Provincie, la Città Metropolitana di Bologna, come previsto dalla presente

legge per la Regione Emilia-Romagna, si impegnano a commemorare il 10 Febbraio di

ogni anno l'eccidio delle foibe e l'esodo tramite una commemorazione ufficiale nelle

Viale A. Moro, 50 - 40127 Bologna - Te!. 051 5275571 - 051 5275199
www.galeazzobignami.it - e-mai!: gbignami@regione.emilia-romagna.it

mailto:gbignami@regione.emilia-romagna.it
http:www.galeazzobignami.it

,'.

~ Regione Emilia.H,mua:na

~ Assemblea Le~slatwa
Galeazzo Bignami
Consigliere Regionale
Presidente Gruppo Forza Italia

rispettive aule consigliari e con ulteriori iniziative coinvolgendo esuli e parenti di esuli

nonché tutta la cittadinanza,

2 . .La Regione Emilia-Romagna, dal momento della promulgazione della presente legge,

vigila che quanto previsto dal comma 1 del presente articolo sia ottemperato in tutte le

Amministrazioni citate nel medesimo.

Art. 5

(Entrata in vigore)

1. La presente legge entra in vigore il quindicesimo giorno successivo alla data della sua

pubblicazione sul BURERT.

f3t~22ù
'61Q fJ/j. k. l

Viale A. Moro, 50 40127 Bologna - Tel. 051 5275571 051 5275199
www.galeazzobignami.it e-mai!: gbignami@regione.emilia-romagna.it

mailto:gbignami@regione.emilia-romagna.it
http:www.galeazzobignami.it

