

Anffas#Giovani

Insieme per l'inclusione sociale

Il progetto Anffas#Giovani mira a raggiungere importanti traguardi attraverso la costruzione di gruppi locali di giovani, di età compresa tra i 16 e i 30 anni, e di una rete nazionale che si impegni anche nella ricerca di nuove forme di comunicazione e di azione e che divenga, quindi, un'alleata della nostra associazione nel promuovere la nostra importante mission, nella speranza di riuscire a scrivere, tutti insieme, una nuova e significativa pagina della storia Anffas.

INCLUSIONE SOCIALE attraverso:

Tempo libero
Sport
attività varie

COMUNICAZIONE attraverso:

web
social network

Il referente nazionale del progetto:
Alessandro Parisi

anffas@giovani.net

**“Anche Tu puoi fare la tua parte...
contattaci per saperne di più”**

Anffas#Giovani

Insieme per l'inclusione sociale

1. IL PROGETTO

Il progetto nazionale **Anffas#Giovani** prende spunto da un'iniziativa promossa da Anffas Onlus Salerno volta a coinvolgere giovani con e senza disabilità di età compresa tra i 16 e i 30 anni nella vita associativa.

La presenza e il contributo di persone giovani alla vita associativa consente di affrontare le criticità che vivono le persone con disabilità da prospettive diverse e di declinare in maniera innovativa i percorsi di riflessione, sensibilizzazione e promozione, ma anche di concreta azione, nella direzione dell'inclusione sociale delle persone con disabilità intellettiva e/o relazionale.

Il progetto nazionale Anffas#Giovani mira a riverberare l'esperienza di Salerno in tutte le realtà associative con l'obiettivo di sensibilizzare e coinvolgere le persone giovani nell'affermazione dei diritti delle persone con disabilità.

La **finalità** è sperimentare modelli di comunicazione poco frequentati dalla generazione non digitale e favorire la crescita dell'empowerment comunitario, attivando gruppi locali ed una rete nazionale di giovani che si impegnino, in modo nuovo e con forme che loro stessi potranno definire, per l'inclusione sociale.

Il referente nazionale dell'iniziativa è Alessandro Parisi, che coordina il gruppo giovani di Anffas Salerno.

Il progetto Anffas#Giovani quindi, mira a raggiungere **importanti traguardi** attraverso la costruzione di gruppi locali di giovani e di una rete nazionale che divenga un'alleata della nostra Associazione nel promuovere la nostra importante **mission**, nella speranza di riuscire a scrivere, tutti insieme, una nuova e significativa pagina della storia di Anffas.

2. OBIETTIVI

Promozione dell'**INCLUSIONE SOCIALE** attraverso:

- ✓ tempo libero
- ✓ sport
- ✓ attività varie

Miglioramento della **COMUNICAZIONE** attraverso:

- ✓ web
- ✓ social network

Ricambio generazionale, avvicinamento e coinvolgimento dei giovani alla vita associativa

REALIZZAZIONE di un'APP NAZIONALE ANFFAS e una WEB RADIO#Anffas

CAMPAGNE DI SENSIBILIZZAZIONE

CONVENTION ANNUALE DI GIOVANI

3. CORNICE DI RIFERIMENTO

La cornice di riferimento è la Convenzione ONU Sui Diritti Delle Persone Con Disabilità e la Vision Anffas

- * **Diritti esigibili**
- * **Inclusione sociale**
- * **Autodeterminazione**
- * **Rispetto per la dignità**
- * **Non discriminazione**
- * **Piena ed effettiva partecipazione delle persone con disabilità**

4. LINEE GUIDA

1. Strategie per un maggiore coinvolgimento dei giovani nella vita associativa

È necessario **dare spazio** ai giovani, far parlare i giovani con i giovani, far sì che essi possano confrontarsi, anche con mezzi di comunicazione diversi da quelli “ufficiali” (facebook, whatsapp, etc),sviluppando una **comunicazione** mirata e realizzando **eventi dedicati**.

Puntare al **coinvolgimento di fratelli e sorelle**, prezioso “bacino” da cui attingere, studiando iniziative loro dedicate (come gruppi di auto-mutuo-aiuto, incontri, uscite per il tempo libero), ma anche al **coinvolgimento di nipoti** di persone con disabilità, “le terze generazioni” che ormai iniziano a far parte delle nostre associazioni.

E' fondamentale **partire dalle scuole**, luoghi d'elezione per il coinvolgimento e la formazione dei giovani, per favorire il cambiamento culturale che Anffas desidera raggiungere per sostenere l'inclusione sociale delle persone con disabilità.

È necessario **favorire il protagonismo delle persone con disabilità**, in un sistema che sia inclusivo e accessibile.

2. La collaborazione con le associazioni di riferimento

Il gruppo Anffas#Giovani deve svolgere un ruolo di supporto per l'Associazione di riferimento.

L'Associazione deve fornire ai giovani strumenti adeguati per mettere in atto attività dedicate sia a livello locale, sia regionale sia nazionale.

L'Associazione deve far sentire il giovane parte integrante del mondo Anffas, cercando di favorirne la crescita e la formazione.

3. Attività a livello locale, regionale e nazionale

A livello nazionale:

- * Convention annuale di giovani per la condivisione dei progetti realizzati a livello locale, lo scambio di esperienze, la verifica e la realizzazione di tavoli tematici
- * Festival nazionale Anffas di teatro, ballo e canto
- * App Nazionale Anffas
- * Eventi culturali: teatro, musica, laboratori ed esposizioni di manufatti, stand gastronomici ecc..
- * Incontri itineranti sul territorio nazionale esteso ai referenti locali di Anffas#Giovani
- * Web radio

A livello regionale:

- * Collaborazione con altre realtà associative
- * Coordinamento delle attività regionali in base alle diverse realtà locali

A livello locale:

- * Formazione (incontri sulla storia dell'Anffas, Convenzione ONU, Vision Anffas, Mission, Obiettivi strategici, Obiettivi operativi, struttura dell'Associazione con compiti, gerarchie e funzioni)
- * Sensibilizzazione del territorio locale attraverso manifestazioni ed incontri nelle scuole e nelle università
- * Eventi
- * Coinvolgimento dei giovani familiari
- * Attività sportive
- * Gite e momenti di aggregazione
- * Attività utili alla collettività (fattoria sociale, orto sinergico ecc)
- * Attività di inserimento lavorativo (negozi Anffas in cui poter esporre manufatti realizzati nei laboratori delle singole strutture, stage e tirocini presso ristoranti, scuole ed alberghi)

Anffas#Giovani

Facebook: www.facebook.com/Anffas#Giovani *insieme per l'inclusione sociale*

Anffas Onlus - Associazione Nazionale di Famiglie di Persone con Disabilità Intellettiva e/o Relazionale

Via Casilina 3/T - 00182 ROMA

tel. 06/3611524 – 06/3212391

Fax 06/3212383

e-mail: nazionale@anffas.net - [posta certificata nazionale@pec.anffas.net](mailto:posta.certificata.nazionale@pec.anffas.net)

Sito Internet: www.anffas.net

Facebook: www.facebook.com/AnffasOnlus.naz