

Euro-P.A 2008

USCIRE DALL'AUTISMO: PROGETTO INTERNAZIONALE TRA RICERCA E SOCIETA'

(RiminiFiera, 5 giugno 2008; ore 16:00-18:30)

"Autismo:la Speranza di una Cura"

Ignazio R. Marino, Senatore della Repubblica, Roma

"Sguardo Antropologico su Salute e Malattia"

Ivo Quaranta : *Antropologia Medica, Università degli Studi di Bologna*

"L'organizzazione della ricerca, l'utilizzazione dei dati, lo sviluppo delle conoscenze: linee guida per l'attuazione del Progetto"

Giovanni Puoti : *Diritto Tributario, Università la Sapienza, Roma*

"Uscire dall'Autismo:un approccio biologico e medico"

Gian Luigi De Angelis : *Gastroenterologia Pediatrica, Università di Parma*

Gianni Zocchi : *Biologo Nutrizionista, Firenze*

Franco Verzella : *Presidente DAN!Europe, Bologna*

Negli ultimi 15 anni l'autismo ha assunto le proporzioni di una vera epidemia, che colpisce un bambino ogni 150 nella fascia compresa entro i 12 anni (Center for Disease Control, USA, 2007), le cause essendo rappresentate da inquinamento ambientale e alimentare e dall'uso improprio di farmaci e vaccini.

La Prevenzione e la pratica di un Approccio Medico Multidisciplinare hanno frantumato l'anatema di incurabilità, ed hanno reso questa condizione, altrimenti senza speranza, prevenibile e curabile, spalancando nuovi percorsi di ricerca per le malattie cronicodegenerative e quelle psichiatriche, con gli strumenti della biologia molecolare e della medicina funzionale.

Queste esperienze hanno dato vita alla creazione di una Fondazione, **Human Development Foundation** e sono state raccolte in un volume **"Uscire dall'Autismo:un approccio biologico e medico"**, Giulia e Franco Verzella, Maggioli Editore, che verranno presentati in anteprima durante la Conferenza.

E' per noi un piacere invitarla a partecipare a questo incontro, per condividere le nuove prospettive scientifiche e gli aspetti sociali, che così profondamente coinvolgono la nostra quotidianità, con una speranza nuova e diversa, che nasce dalla ricerca dedicata all'Individuo Bambino.

Nell'attesa di incontrarla a Rimini, con l'occasione inviamo i più cordiali saluti.

Franco Verzella

Giovanni Puoti