

AIPD - Reggio Calabria è una delle 50 Sezioni autonome – senza fine di lucro – collegate all’AIPD Nazionale con sede in Roma. Si è costituita il 15 giugno 2001 per iniziativa di un piccolo gruppo di genitori di bambini con sindrome di Down, e ad oggi vuole essere un punto di riferimento sul territorio provinciale.

SEDE LEGALE

Via Collina degli Angeli,16/A - 89124 Reggio Calabria
Codice Fiscale 92034340

CONTATTI

380 1464903
aipdsezionerc@virgilio.it
www.aipd-rc.it

CONTO CORRENTE POSTALE

n. 71515779 Banco Posta
IBAN IT79T0760116300000071515779

SIAMO ANCHE SU FACEBOOK

Le nostre attività

IL SISTEMA DI INSERIMENTO LAVORATIVO (S.I.L.) per attivare concrete opportunità lavorative per le persone con sindrome di Down.

IL “CLUB DEI RAGAZZI IN GAMBA”, Corso di Educazione all’autonomia per giovani a partire dai 14 anni, condotti da educatori e volontari specializzati.

IL LABORATORIO TEATRALE “DAL GIOCO ALLA SCENA” curato dall’Associazione Tetro Proskenion per i ragazzi dai 12 anni in su.

IL LABORATORIO DI POLLICINO per i bambini dai 3 agli 11 anni.

IL PROGETTO MARE, per passare in allegria l’estate insieme.

Non si può parlare di vera inclusione se non si parla di lavoro.

Ogni individuo ha diritto a veder riconosciute le proprie abilità, a svilupparle e a metterle a frutto a servizio della società.

Per questo, l'attività a partire dal 2016 a Reggio Calabria, sarà tutta incentrata sul lavoro, sulle opportunità che si vanno evidenziando, sulle esperienze che si vanno sviluppando e sulle possibilità che si aprono per la vita adulta delle persone con sindrome di Down che mantengono una vita attiva e si ritagliano un loro posto riconoscibile nella società.

Formarsi, sviluppare le proprie attitudini, crescere in autonomia sono obiettivi possibili, nella prospettiva del traguardo finale dell'indipendenza. Ce la possiamo fare! Abbiamo il dovere – e il diritto – di provarci.

La Costituzione della nostra Repubblica ce lo garantisce.

Costituzione della Repubblica Italiana

Articolo 1

L'Italia è una Repubblica democratica, fondata sul lavoro.

Articolo 3

E' compito della Repubblica rimuovere gli ostacoli di ordine economico e sociale, che, limitando di fatto la libertà e l'eguaglianza dei cittadini, impediscono il pieno sviluppo della persona umana e l'effettiva partecipazione di tutti i lavoratori all'organizzazione politica, economica e sociale del Paese.

Articolo 4

La Repubblica riconosce a tutti i cittadini il diritto al lavoro e promuove le condizioni che rendano effettivo questo diritto. Ogni cittadino ha il dovere di svolgere, secondo le proprie possibilità e la propria scelta, un'attività o una funzione che concorra al progresso materiale o spirituale della società.

Articolo 35

La Repubblica tutela il lavoro in tutte le sue forme ed applicazioni. Cura la formazione e l'elevazione professionale dei lavoratori.

Lavora