
CENTRO PROTESI INAIL

CARTA DEI SERVIZI

2020 / 2021

Realizzazione e grafica: Inail Direzione centrale assistenza protesica e riabilitazione
		 Area comunicazione ist.le - Ufficio stampa
Stampa: Tipografia Inail

Edizione 2020-2021

1

Gentile Ospite,
nel consegnarLe la “Carta dei Servizi”, siamo lieti di darLe il benvenuto presso
il Centro Protesi. In questo opuscolo troverà alcune indicazioni sulla struttura,
i servizi, l’organizzazione: informazioni che potranno esserLe utili durante il
Suo soggiorno e che potranno essere eventualmente integrate, rivolgendosi
direttamente ai nostri operatori.

		 La Direzione ed il personale del Centro Protesi Inail

2

CHI SIAMO

Nel 1943, l’Inail acquista “Villa Zanardi” dall’Opera Pia Ricovero Ospedale di
Budrio, mantenendone inizialmente la funzione di convalescenziario. Durante
l’ultimo periodo della guerra, la struttura viene utilizzata provvisoriamente
dal Centro Traumatologico Ortopedico di Bologna, trasferito a causa
dei numerosi bombardamenti che ne hanno compromesso la sede
d’origine, nella quale rientrerà solo alcuni anni più tardi. Il “Centro per la
sperimentazione ed applicazione di protesi e presidi ortopedici” nasce nel
1961 come Officina Ortopedica Inail (Istituto Nazionale per l’Assicurazione
contro gli Infortuni sul Lavoro) annessa al preesistente convalescenziario
divenuto, nel frattempo, un centro di rieducazione funzionale. Inizialmente
destinato a finalità sperimentali, di studio e di ricerca nel campo della
tecnica ortopedica, negli anni settanta il Centro diviene sempre più realtà
produttiva fino ad assumere, nel 1984, l’attuale denominazione e l’assetto
organizzativo interno, in virtù del Decreto del Presidente della Repubblica
n. 782. Nell’ultimo decennio, anche attraverso il recupero da parte dell’Inail
della propria vocazione sanitaria, il Centro Protesi è andato nel tempo
caratterizzandosi come centro di eccellenza, nella cui attività trovano massima
espressione termini come riabilitazione e reinserimento sociale. Il Centro
Protesi, azienda certificata ISO 9001:2015, fornisce agli assicurati dall’Inail,
agli assistiti dalle Aziende Sanitarie Locali e ai privati, presidi ortopedici ed
ausili tecnici, unitamente al training per il corretto utilizzo, alla riabilitazione
e ad una sistematica azione di sostegno finalizzata ad un ottimale recupero
psicologico e sociale. Dal 2013 il Centro Protesi Inail è accreditato presso
la regione Emilia Romagna per “Attività di riabilitazione in regime di ricovero
non ospedaliero ex art. 26 L. 833/78 per 90 posti letto e funzioni ambulatoriali
esercitate in autorizzazione”.

3

DOVE SIAMO

Immerso in un grande parco con piante secolari, il Centro Protesi Inail si trova
a Vigorso di Budrio, a circa 20 Km da Bologna.
indirizzo: 	 via Rabuina, 14 - 40054 - Vigorso di Budrio (BO)
telefono: 	 051 6936111 (centralino)
	 	 051 6936240 / 242 (reception)
fax: 		 06 88466153
sito web:	 www.inail.it/centroprotesi
email:		 centroprotesi-budrio@inail.it
		 vigorso-serviziopreventivi@inail.it (per pratiche assistiti)
PEC:		 centroprotesi-budrio@postacert.inail.it

Il Centro Protesi è raggiungibile in diversi modi:
In Auto:
l’itinerario stradale è indicato nell’illustrazione della pagina successiva.
È possibile parcheggiare l’auto all’interno del Centro, nei posti riservati agli
ospiti.

In Aereo:
collegamenti con Aerobus da Aeroporto Marconi di Bologna a Stazione FS
Centrale (dalle ore 5:30 alle 00:15) e viceversa (dalle ore 5:00 alle 23:30)

In Treno:
collegamenti Bologna-Budrio-Bologna.
Linea ferroviaria Bologna-Portomaggiore TPER (trasporto passeggeri Emilia
Romagna) partenza da Bologna Stazione centrale, piazzale est.

Con navetta del Centro Protesi
Collegamenti giornalieri dal lunedì al venerdì:
da Bologna per Vigorso - da Vigorso per Bologna
da Budrio per Vigorso - da Vigorso per Budrio

Per ulteriori informazioni sull’itinerario stradale o sugli orari dei principali
collegamenti, sia ferroviari sia con il mezzo del Centro Protesi, o per particolari
necessità, rivolgersi alla reception o al centralino o consultare il sito web
www.inail.it/centroprotesi .

4

Prima di partire è utile sapere che:
Presso le principali stazioni ferroviarie e aeroportuali funzionano servizi di
accoglienza per clienti con speciali esigenze. Riferimenti per informazioni e
prenotazioni dei servizi di assistenza:

Stazione Ferroviaria Bologna Centrale - Piazza Medaglie D’Oro, 2
Call center Trenitalia 199 892021 oppure 06 3000 (per utenze non abilitate
ai prefissi 199). Numero unico nazionale 02 323232 (Assistenza persone a
mobilità ridotta). Numero verde 800 906060 (attivo solo da rete fissa).
www.trenitalia.com

Aeroporto Guglielmo Marconi di Bologna
tel 051 6479615
www.bologna-airport.it
La richiesta di assistenza deve essere notificata alla compagnia aerea già
durante la fase di prenotazione del volo ed entro 48 ore dalla partenza.

5

CARTA DEI SERVIZI - CARTA DEI VALORI

La “centralità del cliente” è il valore principale a cui si ispira il Centro Protesi, la
cui attuazione richiede un impegno reciproco che coinvolge in uguale misura
gli operatori e gli utenti.
La Carta dei Servizi rappresenta il primo indicatore di questo reciproco
impegno.
Si basa su specifici standard di qualità che rappresentano l’impegno del
Centro Protesi nei confronti degli utenti e che sono rilevanti per conoscere e
valutare i prodotti/servizi forniti:
•	 accoglienza, orientamento e supporto
•	 informazione e trasparenza
•	 completezza e chiarezza dell’informazione
•	 semplicità delle procedure
•	 personalizzazione e umanizzazione
•	 tempestività, regolarità, puntualità
•	 comfort e prestazioni alberghiere
•	 garanzia, tutela e verifica

Parlando di impegno reciproco, all’utente è chiesto di:
•	 osservare le procedure di ammissione al Centro
•	 collaborare con il personale al raggiungimento degli obiettivi del progetto

protesico-riabilitativo impegnandosi a rispettarne il programma ed i
tempi stabiliti

•	 osservare gli orari indicati nel programma giornaliero
•	 rispettare le esigenze degli altri utenti e le regole di buona convivenza a

vantaggio della serenità dell’ambiente e di una migliore efficienza delle
prestazioni

•	 avere cura delle strutture, degli ambienti e dei servizi offerti dal Centro
•	 seguire le indicazioni ricevute durante tutte le fasi del percorso protesico

riabilitativo, dall’ammissione, alla degenza, alle prestazioni ambulatoriali,
alla dimissione

6

STANDARD DI QUALITÀ GENERALI CENTRO PROTESI E RELATIVI INDICATORI
DI APPLICAZIONE

1. Standard: accoglienza, orientamento e supporto
Il Centro Protesi si impegna a garantire l’ascolto e l’accoglienza degli utenti
ai fini dell’informazione e dell’orientamento nel corretto utilizzo dei servizi
forniti.
Indicatori:
1-1 Reception

Cura l’accoglienza e fornisce a tutti gli utenti e ai loro famigliari informazioni
sui criteri e le modalità di accesso alle prestazioni del Centro. Fornisce
aiuto all’utente nel suo percorso di autonomia e di supporto in tutte le
necessità logistiche legate alla fase dell’accoglienza, dell’orientamento e
dell’accompagnamento ai servizi secondo le necessità. Fornisce inoltre
informazioni sugli orari e sugli itinerari dei mezzi di trasporto, sulle
modalità di assistenza e sulle strutture ricettive della zona.

1-2 Indicazioni, mappe e segnaletiche
Affisse in vari punti del Centro, ai fini dell’orientamento degli utenti e dei
visitatori.

2. Standard: informazione, trasparenza e privacy
Il Centro Protesi si impegna a garantire un’informazione corretta, chiara e
completa sul percorso protesico-riabilitativo. Ogni operatore, in qualità di
incaricato al trattamento dei dati, eroga le proprie prestazioni nel rispetto
della dignità e della privacy della persona.
Indicatori:
2-1 Carta dei Servizi

Viene consegnata agli utenti che accedono al Centro e a chiunque
ne faccia richiesta, per garantire la diffusione delle informazioni.
Consultabile e scaricabile anche dal sito web del Centro Protesi.

2-2 Sito web
Fornisce informazioni aggiornate sul Centro Protesi.

2-3 Sistema privacy
Attuazione linee guida Garante in materia di privacy per le strutture
sanitarie, strumenti informativi mirati.

7

3. Standard: completezza e chiarezza dell’informazione
Ogni utente viene informato sui principali prodotti e servizi forniti dal Centro,
anche al fine di proporre soluzioni adeguate alle singole esigenze. Ogni
utente viene correttamente informato sul percorso protesico-riabilitativo sia
nelle sue principali fasi sia sul proprio percorso individuale. A tutti gli utenti,
prima di essere sottoposti al trattamento, viene garantita l’informazione sulla
natura e la finalità del trattamento stesso, sulle eventuali conseguenze e
rischi, al fine di poter esprimere liberamente il proprio consenso.
Indicatori:
3-1 Opuscoli informativi

Dedicati agli specifici servizi per garantire un’adeguata diffusione delle
informazioni. Sono scaricabili online dal sito del Centro Protesi.

3-2 Guide al Percorso protesico-riabilitativo
Contengono informazioni sulle principali fasi del percorso, per garantire
un’informazione mirata ed adeguata alle attese degli utenti.

4. Standard: semplicità delle procedure
Il Centro si impegna ad adottare modalità semplici di prenotazione e di
accesso alle prestazioni.
Indicatore:
4-1 Reception

Cura il sistema di prenotazione alla Prima visita per gli utenti che
accedono alle prestazioni del Centro.

5. Standard: personalizzazione e umanizzazione
Il Centro si impegna ad elaborare per ogni singolo utente un progetto protesico
riabilitativo personalizzato. Ogni operatore si rivolge agli utenti con cortesia
e disponibilità, prestando la massima attenzione alle loro richieste e ai loro
problemi.
Indicatori:
5-1 Progetto protesico-riabilitativo

Elaborato dall’équipe multidisciplinare in sede di Prima visita. Contiene
l’obiettivo individuale, la tipologia del presidio e del trattamento
riabilitativo, i giorni del programma e le modalità di attuazione.

5-2 Ludoteca
In un’ottica di umanizzazione e attenzione ai piccoli pazienti è presente
uno spazio attrezzato con materiale ludico a disposizione dei bimbi con
i loro accompagnatori.

8

5-3 Corsi di formazione
Attivati per sensibilizzare l’operatore alla qualità della relazione con
l’utente.

6. Standard: tempestività, regolarità e puntualità
Il Centro si impegna ad erogare le prestazioni garantendo la massima
tempestività e puntualità.
Indicatori:
6-1 Guide al Percorso protesico-riabilitativo

Pubblicazioni attraverso le quali l’utente viene informato sulle principali
fasi del percorso protesico-riabilitativo e sui tempi di lavorazione del
presidio ortopedico e del relativo training riabilitativo.

7. Standard: comfort e prestazioni alberghiere
Il Centro si impegna a migliorare la qualità dei servizi relativi al comfort
alberghiero, con particolare riguardo alla ristorazione, all’accessibilità ed
all’igiene degli ambienti.
Indicatori:
7-1 Agevole accesso ai locali e adeguato numero di posti a sedere nelle

aree di attesa
7-2 Progetto di ristrutturazione delle aree di degenza e riabilitazione
7-3 Commissione ristorazione, Commissione igiene

Attivate per monitorare la qualità dei servizi di comfort
alberghiero, raccogliere le segnalazioni degli utenti e degli
operatori, accertare le cause delle criticità e trasmettere quanto
rilevato al funzionario competente per i provvedimenti del caso.

8. Standard: garanzia, tutela e verifica
Gli utenti hanno la possibilità di presentare segnalazioni e reclami intesi
come strumenti di collaborazione per aiutare il Centro a migliorare il proprio
modo di operare. Il Centro si impegna, inoltre, ad effettuare periodicamente
adeguate verifiche sul gradimento degli utenti tramite appositi strumenti di
rilevazione.

9

Indicatori:
8-1 Segnalazioni e reclami

Gli utenti, i loro familiari, gli accompagnatori, le associazioni di
volontariato, di rappresentanza e tutela possono presentare segnalazioni
e reclami, rilievi o osservazioni. Per i reclami, gli utenti possono
utilizzare i moduli disponibili presso la reception che cura l’informazione
sull’iter del reclamo, provvede al suo inoltro ai funzionari responsabili
dell’accertamento delle cause, ne comunica l’esito all’utente. Il Centro si
impegna a dare risposta scritta entro i termini di legge (30 giorni dalla
data di presentazione del reclamo).

8-2 Giudizio sul servizio
Il Centro compie indagini periodiche finalizzate ad avere la valutazione
degli utenti sul complesso delle prestazioni offerte durante il
trattamento protesico-riabilitativo. Lo Staff di Direzione esamina
periodicamente i risultati delle indagini, affinché la qualità del servizio
venga costantemente tenuta sotto controllo e, ove necessario, vengano
adottate misure correttive e di miglioramento del servizio. Le rilevazioni
vengono pubblicate sul sito web.

8-3 Associazioni degli utenti
Presso il Centro si tengono incontri periodici tra gli utenti e le loro
Associazioni di tutela e rappresentanza allo scopo di consentire un’azione
di verifica costante sui servizi forniti.

8-4 Punto di ascolto Anmil attivato presso il Centro, a cadenza
settimanale, che fornisce anche consulenza legale e un Punto di ascolto
telefonico del Centro per i Diritti del Malato. È attivo inoltre un Punto
informativo Inps a cadenza mensile.

8-5 Incontri periodici con gli utenti
Sono organizzati dalla Direzione del Centro incontri periodici con i
degenti e lo Staff di Direzione. Sono presenti l’Anmil e i rappresentanti
sindacali degli operatori. Gli incontri periodici hanno lo scopo di
incrementare le opportunità di dialogo e le occasioni per affrontare temi
di interesse comune. Vengono raccolte segnalazioni e suggerimenti a cui
lo Staff si impegna a dare risposta entro l’incontro successivo. I report
degli incontri vengono pubblicati online ed affissi in bacheca.

10

IL PERCORSO PROTESICO-RIABILITATIVO

NORMATIVA DI RIFERIMENTO

Protesi e ausili: informazioni utili per gli utenti dell’Inail
L’assistenza protesica rientra tra le competenze istituzionali dell’Inail (D.P.R.
30 giugno 1965, n. 1124 e successive integrazioni e modificazioni) che la eroga
secondo proprie modalità ed indicazioni, emanando un proprio regolamento
interno, così come contemplato anche dal “Regolamento recante norme
per le prestazioni di assistenza protesica: modalità di erogazione e tariffe”
(Nomenclatore tariffario), periodicamente emanato con Decreto del Ministero
della Salute. L’assistenza protesica Inail è rivolta a coloro che, avendo subito
un infortunio sul lavoro, necessitano di protesi e/o ausili tecnici, la cui
applicazione e utilizzo sono parte integrante del percorso di riabilitazione e
reinserimento della persona.

Protesi, ausili: informazioni utili per gli utenti del Servizio Sanitario
Nazionale

L’assistenza protesica è disciplinata dallo specifico Regolamento,
periodicamente emanato con Decreto del Ministero della Salute, che contiene
l’elenco delle protesi e degli ausili tecnici nonché l’indicazione dei relativi
tempi di rinnovo (Nomenclatore tariffario). L’assistenza protesica è rivolta agli
assistiti dal Servizio Sanitario Nazionale che necessitano di protesi e/o ausili
tecnici, la cui prescrizione è a cura delle Aziende ASL come parte integrante
di un programma di prevenzione, cura e riabilitazione delle lesioni e dei loro
esiti che determinano la menomazione o la disabilità.

11

LE FASI DEL PERCORSO PROTESICO-RIABILITATIVO

Al Centro opera un’apposita équipe multidisciplinare composta da medico,
infermiere, tecnico ortopedico, fisioterapista, assistente sociale, psicologo ed
altre figure specialistiche, che ha il compito di elaborare per ogni paziente il
progetto individuale.
Il percorso è strutturato nelle seguenti macrofasi:

Prenotazione Prima visita
La Prima visita tecnico-sanitaria viene prenotata tramite la reception che
comunica la data dell’appuntamento. In alcuni casi, prima di procedere con la
prenotazione, viene richiesto l’invio di documentazione clinica specifica.

Prima visita tecnico sanitaria con colloquio psicosociale
L’équipe multidisciplinare in sede di Prima visita valuta le condizioni del
paziente sotto il profilo tecnico-sanitario, definendo l’obiettivo riabilitativo,
le modalità e i tempi del progetto personalizzato in relazione alla specifica
menomazione per la fornitura di protesi, ortesi, calzature, dispositivi ad alta
tecnologia. Nell’ambito dell’équipe multidisciplinare l’assistente sociale e lo
psicologo svolgono un colloquio di conoscenza e informativo, per i casi che
lo necessitano.

Visita medica di ingresso e colloquio psicosociale di prima degenza
Al momento dell’arrivo in ricovero residenziale (ordinario) o in ricovero
semiresidenziale (diurno DH), viene effettuata la visita a cura del medico
responsabile di reparto. Gli utenti in prima degenza, per i casi che lo
necessitano, sono invitati a colloquio a cura dell’équipe psicosociale.

Impostazione e avvio del programma protesico-riabilitativo
Il programma protesico-riabilitativo è impostato ed avviato dall’équipe
tecnico-sanitaria. Il tecnico del reparto produttivo avvia la lavorazione della
protesi partendo dal rilievo delle misure e/o dalle prove. Contestualmente
alla costruzione della protesi, inizia il percorso riabilitativo di insegnamento
al corretto utilizzo sotto la guida del fisioterapista e del medico di reparto.
Durante il trattamento protesico-riabilitativo è possibile usufruire di
consulenza e sostegno da parte dell’équipe psicosociale e dei servizi e progetti
attivi durante la degenza per facilitare il reinserimento nella vita di relazione.

12

Verifiche sullo stato di avanzamento del programma
L’équipe tecnico-sanitaria ogni giorno effettua la visita collegiale per valutare
lo stato di avanzamento, gli obiettivi e i tempi del programma protesico
riabilitativo, affrontando tempestivamente le eventuali problematiche
cliniche, tecniche e riabilitative rilevate.

Valutazione conclusiva del progetto
Al termine del percorso, l’équipe multidisciplinare effettua la valutazione
conclusiva del progetto, il raggiungimento degli obiettivi riabilitativi e viene
confermata al paziente la data di dimissione.

Dimissione
Consegnata la protesi, corredata del manuale di istruzioni, il medico di reparto
provvede alla dimissione definitiva, consegnando all’utente la relazione di
degenza.

13

STANDARD DI QUALITÀ SPECIFICI SUL PERCORSO PAZIENTE E RELATIVI
INDICATORI DI APPLICAZIONE

1. Prima visita
Previa prenotazione tramite la reception, verrà comunicata la data
dell’appuntamento per la Prima visita tecnico-sanitaria. Il Centro Protesi si
impegna a dare risposta a tutti gli utenti prenotati e ad effettuare la visita
entro i tempi indicati. Al termine della Prima visita verrà rilasciato un progetto
protesico-riabilitativo comprensivo di relazione sanitaria - obiettivo di
progetto - preventivo protesi - piano di lavoro. Il Centro Protesi si impegna a
rilasciare un progetto completo al termine della Prima visita.

Indicatori:
11 Tempi di attesa dalla prenotazione alla prima visita, suddivisi per

macrotipologia di protesi:
- protesi transtibiali 20 giorni
- protesi tranfemorali 20 giorni
- protesi di arto superiore 22 giorni
- protesi in silicone 30 giorni
- protesi per avampiede 30 giorni
- calzature e presidi del piede 10 giorni
- ortesi 35 giorni

2. Ricovero, realizzazione presidio e training riabilitativo
A) A Dopo l’accettazione in struttura, il paziente viene inviato al piano di

degenza per l’assegnazione del posto letto e sottoposto a visita medica
di ingresso. Alla visita corrisponde l’apertura della cartella clinica, la
conferma dell’obiettivo riabilitativo a cui segue l’avvio dell’iter operativo
protesico-riabilitativo. Il Centro Protesi si impegna ad effettuare la visita
di ingresso entro 6 ore dall’assegnazione del posto letto che avviene
durante l’accoglienza sanitaria.

Indicatori:
2A Visita di ingresso entro 6 ore dall’assegnazione del posto letto che avviene

durante l’accoglienza sanitaria

14

B) B Il Centro Protesi si impegna ad attuare il progetto protesico
personalizzato in ricovero riabilitativo residenziale, semiresidenziale
o ambulatoriale tecnico, mediante la realizzazione di dispositivi tecnici
rispondenti all’obiettivo riabilitativo condiviso. Il Centro Protesi si
impegna ad effettuare settimanalmente una visita collegiale per valutare
La rispondenza all’obiettivo e lo stato di avanzamento del progetto.

Indicatori:
2B Visita collegiale di verifica settimanale

C) C I tempi di realizzazione del progetto protesico-riabilitativo sono dovuti
alla personalizzazione dello stesso. Tuttavia indicativamente sono
considerati tempi standard di riferimento quelli indicati nei singoli
Percorsi (guida alle fasi principali del Progetto personalizzato).

Indicatori:
2C Tempi medi indicati nei fascicoli protesici

3. Dimissione
Al termine del percorso protesico-riabilitativo, il paziente viene dimesso dai
reparti di degenza, dopo la consegna della lettera di dimissione compilata dal
medico di reparto. Il Centro Protesi si impegna a consegnare in giornata una
lettera completa sul trattamento effettuato.

Indicatori:
3 Lettera di dimissione rilasciata in giornata a tutti i degenti

15

IL TRATTAMENTO: PRODOTTI E SERVIZI

I PRODOTTI

Il Centro Protesi fornisce ai propri utenti specifici prodotti e servizi nell’ambito
di un trattamento riabilitativo con protesi, con ortesi o con ausili, che guarda
alla globalità della persona per dare una valida risposta alle specifiche
esigenze di ognuno.

Il Centro costruisce e applica presidi ortopedici (protesi e ortesi) personalizzati
per tutti i livelli di amputazione. I presidi ortopedici forniti dal Centro sono
caratterizzati da:

•• 	 estrema personalizzazione
•• 	 utilizzo di componentistica tecnologicamente avanzata
•• 	 tecniche di costruzione all’avanguardia
•• 	 materiali in grado di ridurre il peso del presidio e di migliorarne il comfort

L’Area tecnica, di cui è responsabile un Direttore tecnico, è suddivisa in
linee di produzione coordinate da responsabili di linea e vi operano tecnici
ortopedici e operatori tecnici. Le linee di produzione sono specializzate per
tipologia di protesi:
•	 Linea protesi e ortesi di arto superiore
•	 Linea protesi in silicone
•	 Linea protesi transfemorali ed anca
•	 Linea protesi transtibiali
•	 Linea ortesi di arto inferiore, calzature, plantari e protesi del piede

L’Area servizi ausili e assistenza sul territorio, di cui è responsabile un
Direttore tecnico, è suddivisa in reparto, settori e punti di assistenza sul
territorio coordinati da un capo reparto e settore. Vi operano tecnici ortopedici
e operatori tecnici sono specializzati per tipologia di ausili e servizi:
•	 Settore ausili per la mobilità
•	 Settore cura e igiene della persona
•	 Settore ausili domotici e informatici
•	 Centro servizi mobilità con veicoli
•	 Punti di assistenza sul territorio

16

I SERVIZI

Accoglienza
La reception cura l’accoglienza dell’utente, fornisce informazioni sulle
modalità di accesso alle prestazioni del Centro Protesi, svolge un servizio
di orientamento alla struttura e di supporto informativo e logistico. Cura il
processo di prenotazione della Prima visita. Accoglie i reclami degli utenti, dei
loro famigliari e/o accompagnatori.

Area sanitaria
L’area sanitaria, sotto la responsabilità del Direttore Sanitario, comprende i
seguenti servizi:
Servizio medico
Collocato all’interno dell’Area sanitaria si avvale di medici di ruolo e di
consulenti specialisti adeguatamente preparati ed aggiornati.
Ha il compito di:
•	 garantire l’assistenza clinica/riabilitativa di routine e d’urgenza ai

pazienti in ricovero residenziale e semiresidenziale ed erogare le proprie
prestazioni tutelandone la loro riservatezza e privacy

•	 fornire prestazioni specialistiche che concorrono alla gestione del
percorso di trattamento sia direttamente attraverso servizi interni:
servizio diagnostica ecografica, servizio medico di specialistica
ambulatoriale – medicina interna, dermatologia, psicologia clinica - o
attraverso rapporti di convenzione con professionisti esterni: Medico
Internista, Medico Chirurgo Ortopedico

•	 garantire la continuità clinico-assistenziale attraverso un Servizio di
guardia medica interno

Servizio di riabilitazione funzionale
Collocato all’interno dell’area sanitaria e coordinato dal Dirigente medico di II
Liv. Fisiatra, si avvale di Medici Fisiatri responsabili del progetto terapeutico-
riabilitativo e si avvale della collaborazione del servizio di fisiochinesiterapia
coordinato dal responsabile fisioterapista per la somministrazione dei
programmi riabilitativi. Il servizio fornisce prestazioni terapeutiche e
valutative che consistono, prevalentemente, nella somministrazione di
esercizio terapeutico, di terapie fisiche e manuali e di riabilitazione con
dispositivi tecnici ortopedici.

17

È, inoltre, compresa in tale attività:
•	 la valutazione funzionale e di performance attraverso l’utilizzo di scale di

valutazione validate.
•	 Il percorso riabilitativo ausili per la mobilità: per consentire alla persona

che usa la carrozzina di muoversi in autonomia, utilizzando al meglio
l’ausilio, è previsto un training specifico. L’équipe del Centro Protesi Inail
che si occupa di questo percorso riabilitativo è composta da personale
sanitario (un medico fisiatra e due fisioterapisti) e tecnico (tecnico
ortopedico) al fine di rispondere in maniera completa alle esigenze
del paziente. Compito dell’équipe è capire i bisogni e le esigenze della
persona, per poi impostare ed effettuare un programma riabilitativo al
corretto utilizzo della carrozzina, migliorarne la conoscenza e aumentare
l’espressione delle abilità funzionali del paziente

Servizio infermieristico
Collocato all’interno dell’Area sanitaria è coordinato dal Responsabile
infermieristico. Si avvale di infermieri e personale di supporto adeguatamente
preparato ed aggiornato, che collaborano con il personale medico in
lavoro d’équipe. Svolge attività assistenziali di accoglienza sanitaria, di cura
e di nursing dei pazienti del Centro mirate al soddisfacimento dei bisogni
dell’utente anche attraverso interventi di educazione terapeutica.

Ambulatorio nursing del moncone e cura delle lesioni da utilizzo di
dispositivi tecnici ortopedici
Collocato all’interno della Direzione sanitaria il servizio infermieristico è
gestito da personale sanitario dedicato, rivolto ai pazienti che necessitino
di informazioni sulla cura della cute ed igiene del moncone e ai pazienti in
trattamento tecnico che presentino manifestazioni cutanee dovute all’uso del
dispositivo tecnico ortopedico e offre:
•	 informazioni per l’autocura della cute ed igiene del moncone
•	 medicazioni in caso di lesioni secondo linee guida sanitarie nazionali e

regionali
•	 bendaggio funzionale del moncone
•	 consulenza medica in caso di manifestazioni cutanee soggette a

valutazioni

Consulenza e fornitura ausili
Il Servizio svolge consulenza, personalizzazione e fornitura di ausili tecnici per

18

la mobilità (carrozzine, verticalizzatori, ecc.) ed ausili per la cura e l’igiene della
persona. Fornisce informazioni specialistiche sul tipo di dispositivo più idoneo
ed effettua interventi personalizzati in relazione alle specifiche esigenze
dell’utente, anche attraverso accessi domiciliari per i casi più complessi.
Cura il training dell’utente e dei suoi famigliari al corretto utilizzo di ausili
particolari. Si occupa inoltre di consulenza e fornitura di ausili informatici e
ausili domotici, cioè sistemi di automazione e controllo ambientale (controllo
luci, porte, finestre, telefoni, ecc.).

Percorso patenti speciali e mobilità con veicoli
Il Centro servizi mobilità con veicoli affronta globalmente l’aspetto della
mobilità in auto, moto e veicoli in generale. Si avvale di un team (medico,
tecnico, fisioterapista) che fornisce ogni supporto nel percorso per il
conseguimento delle patenti speciali. Fornisce informazioni sulla normativa
di settore e sulle agevolazioni fiscali, offre consulenze personalizzate per la
scelta e l’adattamento del veicolo, si occupa del training per il corretto utilizzo
di ausili per la guida, effettua valutazioni della capacità di guida, test e prove
pratiche su veicoli multiadattati. Attraverso l’autofficina interna, installa gli
ausili per la guida e per l’accesso alla vettura.

Ambulatorio polispecialistico del piede
L’ambulatorio effettua consulenze medico specialistiche e tecniche
finalizzate a risolvere o prevenire le limitazioni funzionali del distretto del
piede, mediante indagini posturali e l’eventuale realizzazione di plantari e/o
calzature ortopediche personalizzate. La visita tecnico-sanitaria si svolge con
medici specialisti in fisiatria e ortopedia, tecnici ortopedici e fisioterapisti.

Servizio psicosociale
Il Servizio svolge attività di accoglienza, consulenza e sostegno psicologico
e sociale al paziente durante le fasi del percorso protesico-riabilitativo al
fine di sostenere la persona nel suo percorso di riprogettazione e facilitarne
il rientro nel contesto di vita. Durante la degenza cura interventi di
facilitazione al reinserimento lavorativo mediante attività di informazione
e orientamento, supporto alla ricerca attiva del lavoro e un laboratorio
di informatica assistita. Si occupa, inoltre, dell’elaborazione e gestione di
progetti e servizi per il reinserimento nella vita di relazione.

19

Servizio di informazione ed orientamento all’attività sportiva:
Progetto sport
Il Progetto sport realizzato dal Centro Protesi Inail e CIP Emilia Romagna è
collegato alla Convenzione Nazionale Inail – CIP e si basa sulla consolidata
esperienza del Centro Protesi, implementando i servizi per il reinserimento
attraverso la pratica sportiva. Obiettivi specifici sono:
•	 informare e avvicinare alla pratica sportiva gli utenti del Centro Protesi
•	 presentare lo sport come attività per il benessere psicofisico e sociale
•	 favorire il reinserimento sociale attraverso la pratica di attività sportive
•	 promuovere lo sport come reale strumento di integrazione e partecipazione

Il Progetto multidisciplinare è promosso dal Servizio psicosociale e
dall’Area comunicazione istituzionale ed è realizzato con la collaborazione
professionale di tutta la struttura, prevedendo competenze sanitarie,
tecniche, riabilitative, psicosociali, di comunicazione; si sviluppa secondo
una programmazione mensile che vede:
•	 appuntamenti settimanali dello Sportello di informazione e

orientamento allo sport, gestito da un tecnico CIP
•	 lo svolgimento internamente al Centro Protesi ed in orario pomeridiano

o serale di lezioni settimanali di differenti discipline sportive, sotto la
guida di istruttori federali specializzati CIP

•	 uscite mensili per iniziative di sport nel fine settimana, presso impianti
sportivi attrezzati e accessibili con trasporto su mezzi accessibili, a cura
del CIP

•	 uno stage di tre/quattro giorni di sport invernali, a cadenza annuale

Infine è previsto un impegno comune CIP-Centro Protesi sull’informazione
e promozione dell’attività sportiva per le persone con disabilità, anche
attraverso iniziative che vedono coinvolto il CIP con la collaborazione del
Centro Protesi.

Attività libero-professionale intramuraria
I medici fisiatri del Centro Protesi Inail sono autorizzati ad effettuare visite
specialistiche fisiatriche e di controllo come attività libero-professionale
intramuraria. Le giornate, gli orari di visita e le tariffe praticate per queste
prestazioni sono esposte presso l’ambulatorio dedicato.

20

Relazioni peritali e certificazioni medico-specialistiche
Il Centro Protesi Inail, su richiesta, è disponibile a rilasciare relazioni tecniche
peritali e certificazioni medico-specialistiche aventi come oggetto dispositivi
protesici, ausili, grado di autonomia. Le richieste vanno presentate per
iscritto alla reception che, tramite il Responsabile ufficio rapporti con gli
assistiti, le assegnerà alla Direzione tecnica, ausili o sanitaria competente
per materia. Queste prestazioni sono effettuate a pagamento, con rilascio
di fattura quietanzata ed in orario di servizio. Si precisa che il servizio non
prevede alcun supporto né in fase di mediazione obbligatoria (Decreto leg.co
139/2014) né in eventuale sede processuale.

21

TRATTAMENTO IN REGIME RESIDENZIALE (RICOVERO)

La invitiamo a leggere attentamente queste informazioni, particolarmente
utili in caso di prima degenza al Centro Protesi.

AMMISSIONE

Cosa portare al Centro
Esami medici
Per essere ricoverati al Centro è necessario presentarsi muniti dei seguenti
referti medici:
•	 questionario compilato a cura del medico curante, corredato dagli esiti

degli esami di laboratorio indicati nella lettera di invito
•	 copie di cartelle cliniche precedenti e visite specialistiche
•	 esami di diagnostica per immagini (consigliata sempre una radiografia

recente del moncone)

Farmaci
Si raccomanda di provvedere alla scorta di farmaci di uso personale, per tutto
il periodo di degenza presso il Centro. La stessa raccomandazione vale anche
per i prodotti che il paziente utilizza quotidianamente (cateteri, pannolini, ecc.).
Si prega di notare che non è permesso al paziente trattenere farmaci durante
la degenza; i farmaci dovranno essere consegnati al personale sanitario al
momento della visita di ingresso e verranno poi somministrati dal personale
infermieristico nelle sale medicazioni di pertinenza.

Documento d’identità

Tessera sanitaria ed eventuale documento di esenzione ticket, certificato di
invalidità e codice fiscale.

Indumenti ed effetti personali
Gli indumenti personali da portare al Centro sono quelli abitualmente usati a
casa propria, si consiglia pertanto di procurarsi:
•	 abbigliamento idoneo alla stagione, necessario sia all’interno che

all’esterno del Centro (in caso di permessi personali, uscite organizzate, ecc.)
•	 un corredo di biancheria intima sufficiente a garantire un cambio

giornaliero

22

•	 pigiama o camicia da notte e ricambi, pantofole
•	 tute sportive
•	 un corredo di pantaloncini e magliette bianche di cotone a mezze

maniche, sufficiente a garantire un cambio giornaliero necessario per
l’igiene personale

•	 biancheria da bagno (telo, asciugamani)
•	 detergenti personali (sapone, shampoo, bagnoschiuma etc.)

Si informa che è possibile utilizzare una cassetta di sicurezza personale
collocata in corrispondenza del posto letto assegnato. Il Centro Protesi non è
responsabile della custodia di quanto contenuto nella cassetta di sicurezza, si
raccomanda pertanto un utilizzo diligente di tale servizio.

È possibile portare radio e pc portatile, il cui uso è consentito nel rispetto
delle regole di buona convivenza. Presso il Centro sono presenti alcune aree
wi-fi.

Non è consentito portare generi alimentari, bevande, alcolici né al momento
dell’ingresso né durante la degenza. È vietata l’assunzione di alcolici al
fine di prevenire comportamenti legati all’abuso di alcool, che possono
compromettere il normale svolgimento della vita comunitaria.

Accoglienza
Al momento dell’arrivo al Centro l’utente è tenuto a registrarsi presso la
reception. L’accettazione in ricovero avviene entro le ore 12:00 del giorno
indicato sull’invito. Qualora l’utente fosse impossibilitato a presentarsi, dovrà
darne tempestiva comunicazione alla reception. In caso di mancato preavviso,
non sarà possibile mantenere la prenotazione di ricovero.
La reception è aperta al pubblico dal lunedì al giovedì dalle ore 8:00 alle 17:00,
il venerdì dalle ore 8:00 alle16:00 e risponde ai seguenti numeri:
tel 051 6936240 / 242
fax 06 88466153

23

DEGENZA

Accettazione in ricovero
L’utente, al momento del suo arrivo, riceverà dalla reception le indicazioni
necessarie per raggiungere il reparto di degenza, dove il coordinatore
infermieristico o l’infermiere di turno, con il supporto degli operatori socio-
sanitari, provvederà ad effettuare la valutazione dei bisogni assistenzali
con pianificazione dei relativi obiettivi dando alcune informazioni
sull’organizzazione del reparto e sulla struttura nel suo complesso. È
importante che l’utente consegni all’infermiere il questionario compilato
dal medico curante, le copie di cartelle cliniche, le radiografie e i referti
degli accertamenti diagnostici precedentemente richiesti. Entro 6 ore dalla
apertura della cartella clinica il medico di riferimento effettuerà la visita
medica di ingresso e la valutazione fisiatrica-riabilitativa. Durante il periodo
di ricovero viene programmato il colloquio psicosociale di prima degenza o
concordato un appuntamento su richiesta, per i casi che lo necessitano.

Programma protesico-riabilitativo
Dopo l’invio presso il reparto tecnico di competenza, prende avvio la
costruzione della protesi le cui fasi variano in base alla tipologia di presidio da
realizzare. Indicativamente le fasi del programma possono essere descritte
come segue: rilevazione misure, costruzione calco di gesso negativo e positivo,
costruzione invasatura di prova con verifica ed adattamenti, contestuale
avvio del training riabilitativo per il corretto utilizzo e riabilitazione con il
fisioterapista, invasatura definitiva, finitura della protesi con rivestimento
estetico, completamento del percorso protesico-riabilitativo e verifica
dell’obiettivo raggiunto.

Prestazioni sanitarie
Su richiesta del medico di reparto possono essere fornite all’interno del
Centro, le seguenti prestazioni sanitarie.
Consulenze specialistiche:
•	 cardiologica
•	 ortopedica
•	 chirurgica
•	 psicologia clinica
•	 dermatologica
•	 internistica

24

Prestazioni fisiochinesiterapiche:
•	 training all’uso della protesi/ortesi
•	 percorso riabilitativo ausili per la mobilità
•	 terapie fisiche manuali e strumentali
•	 rieducazione neuromotoria
•	 prestazioni valutative con pedane baropodometriche ed altri dispositivi a

tecnologia avanzata
Prestazioni di diagnostica:
•	 elettrocardiogramma
•	 ecografia addominale e muscolo-tendinea
•	 ecodoppler

Tempo libero
Gli ospiti possono usufruire di una biblioteca e di una sala informatica
accessibile in giorni ed orari prestabiliti, per scaricare la propria posta elettronica
e consultare internet. Per i piccoli pazienti è presente una ludoteca attrezzata
con giochi a disposizione dei bimbi, accompagnati da un adulto.

Servizio religioso (rito cattolico)
Al Centro è presente un religioso che è a disposizione degli ospiti per
colloqui e confessioni. Le funzioni si tengono in giorni ed orari stabiliti presso
l’ambiente dedicato, in cui è ubicata la cappella del Centro.

Comfort alberghiero
Presso il Centro sono disponibili:
•	 servizio bancomat
•	 servizio di ristorazione in sala da pranzo riservata agli utenti, aperta

anche ai famigliari ed ai visitatori, compatibilmente con i posti disponibili
•	 servizio bar-tavola fredda

il bar è aperto tutti i giorni compresi la domenica e i festivi
•	 distributori di bevande fresche, calde e merendine dislocate in diverse

aree del Centro
•	 distributori di generi per la cura e l’igiene personale
•	 biblioteca
•	 ludoteca
•	 sala informatica accessibile in giorni ed orari prestabiliti, per scaricare la

propria posta elettronica e consultare internet
•	 aree wi-fi

25

•	 tv satellitare nella sala bar e nella sala soggiorno
•	 disponibilità di lavatrice e occorrente per lo stiro al piano degenze
•	 fasciatoio per le neomamme disponibile in alcuni locali
•	 servizio di richiesta autorizzazione per l’accesso alla ZTL (zona a traffico

limitato) del centro di Bologna
•	 servizio navetta che, ad orari e giorni stabiliti, collega il Centro Protesi con

gli alberghi di Budrio
•	 alcune camere sono dotate di schermo multimediale al posto letto.

Dopo il completamento dei lavori di ristrutturazione, la tecnologia sarà
disponibile in tutte le camere di degenza

Aspetti organizzativi e regole di convivenza
Al fine di poter garantire a tutti un soggiorno il più possibile confortevole
sono stati definiti i principali aspetti organizzativi della vita al Centro ed alcune
fondamentali regole alle quali ogni ospite è invitato ad attenersi.

Appuntamenti quotidiani
La colazione viene servita nella fascia oraria dalle 7:00 alle 8:00. Il pranzo
viene servito alle ore 12:00 e la cena alle ore 19:00.
I Reparti tecnici funzionano dal lunedì al giovedì dalle ore 8:00 alle12:00 e
dalle ore 13:00 alle 17:00, il venerdì dalle ore 8:00 alle 12:00 e dalle ore 13:00
alle 16:00.
I Reparti di training riabilitativo e fisiochinesiterapia funzionano dal lunedì al
venerdì dalle ore 8:00 alle 12:30 e dalle ore 13:30 alle 16:30.

Incontro con i famigliari
I responsabili e i referenti del Centro si incontrano con i famigliari,
concordando con gli stessi il giorno e l’orario. I medici di reparto di riferimento
sono disponibili giornalmente su appuntamento ad incontrare i famigliari e
caregiver.

Accesso degli utenti ai reparti
L’accesso ai reparti di produzione, riabilitazione e fisiokinesiterapia avviene
negli orari stabiliti dai rispettivi responsabili, secondo i programmi di lavoro
definiti dal progetto protesico-riabilitativo. Gli utenti sono tenuti a rispettare
gli orari di presenza in palestra per le visite e la riabilitazione e a rispettare il
divieto di accesso nelle aree segnalate con appositi cartelli.

26

Rispetto degli orari
I pazienti sono tenuti a ritirarsi alla sera entro le ore 23:00 e a lasciare la
propria stanza al mattino entro le ore 7:30, in modo da poter fare colazione e
arrivare puntuali agli appuntamenti della giornata.

Rispetto verso gli altri utenti e gli operatori
Si raccomanda un uso discreto di radio, tv e telefono cellulare. In base alle
vigenti norme in tema di privacy, è severamente vietato effettuare foto e/o
riprese video all’interno degli spazi comuni e/o che coinvolgano altre persone,
oltre al diretto interessato, se non dichiaratamente consenzienti.

Cura dei propri effetti personali
I pazienti sono responsabili della custodia di valori e documenti personali; al
riguardo si suggerisce l’utilizzo dell’apposita cassetta di sicurezza.

Divieto di fumo
È severamente vietato fumare all’interno del Centro. Il rispetto di tale
disposizione è un atto di accettazione della presenza degli altri e un sano stile
di vita nella struttura.

Divieto di forniture alimentari esterne
È vietato portare al Centro bevande, alcolici e generi alimentari. In particolare
è severamente vietata l’introduzione di alcoolici dall’esterno e la loro
assunzione al fine di prevenire comportamenti legati all’abuso di alcool, che
possono compromettere il normale svolgimento della vita comunitaria.

Visite di parenti e amici
Gli amici ed i parenti sono benvenuti al Centro. È possibile ricevere visite nei
locali comuni dislocati al piano rialzato quali il bar o la sala d’attesa, tutti i
giorni dalle ore 8:00 alle ore 20:00. Al fine di non recare disturbo agli altri
ospiti, non è consentito l’accesso di parenti ed amici nei reparti di degenza
(salvo casi particolari, preventivamente autorizzati dal personale sanitario).
Per motivi di sicurezza e igienico-sanitari i visitatori minori saranno ricevuti
esclusivamente nei locali comuni del piano rialzato. È ammesso l’ingresso di
animali domestici previa richiesta formale al Responsabile per la sicurezza.

27

Permessi di uscita
I permessi devono essere richiesti al personale dei reparti di degenza.
Permessi orari (devono essere richiesti entro le ore 10:00, specificando se si
intendono consumare i pasti esternamente al Centro):
•	 tutti i giorni dalle ore 17:00 alle ore 22:30
•	 il sabato, la domenica ed i festivi tutta la giornata delle ore 8:00 alle ore

22:30

Permessi di fine settimana vanno richiesti durante la visita collegiale del
mercoledì e possono essere accordati come dimissione temporanea:
•	 dal venerdì pomeriggio alla domenica pomeriggio
•	 dal sabato mattina al lunedì mattina

Per evidenti motivi di sicurezza personale è consentito uscire in permesso
con la protesi in prova, solo se autorizzati dal reparto tecnico di competenza.
Le carrozzine in dotazione durante la degenza, devono essere utilizzate
esclusivamente all’interno del perimetro del Centro Protesi. L’utilizzo
all’esterno deve essere preventivamente autorizzato dal personale sanitario.

Permessi di uscita dei minori di 18 anni
Ai degenti di età inferiore ai 18 anni possono essere concessi permessi di
uscita solo se accompagnati dal genitore (o tutore). In caso di impedimento
il genitore deve autorizzare per iscritto il minore ad uscire dal Centro senza
accompagnamento oppure delegare per iscritto altra persona (maggiorenne)
indicandone le generalità. La persona delegata dovrà al momento del suo
arrivo al Centro, esibire alla caposala o infermiere in servizio un documento
di riconoscimento in corso di validità.

Sicurezza
Il personale del Centro è tenuto ad intervenire a tutela della sicurezza degli
utenti. In caso di emergenza si devono seguire le istruzioni degli operatori.

28

DIMISSIONE

La dimissione viene valutata dall’équipe tecnico-sanitaria nel corso della visita
collegiale che si tiene una volta alla settimana. La dimissione viene disposta
dal Primario fisiatra o dal medico di reparto delegato con le modalità indicate
nelle seguenti istruzioni.
Al momento della dimissione l’utente deve:
•	 ritirare la protesi, il relativo manuale di istruzioni ed il verbale di

gradimento sottoscritto per ricevuta
•	 ritirare il foglio di consegna/fine lavoro redatto dal responsabile del

reparto tecnico e dal responsabile del reparto di training riabilitativo
•	 consegnare questi documenti al personale infermieristico
•	 comunicare all’infermiere l’orario in cui intende lasciare il Centro

L’utente viene dimesso dal reparto di degenza dopo la consegna della lettera
di dimissione firmata dal medico di reparto da presentare al medico curante
e al medico prescrittore che effettuerà il collaudo della protesi. La dimissione
deve avvenire dalle ore 7:15 ed entro le ore 19.

Certificati attestanti la presenza o il periodo di degenza
Al momento in cui viene comunicata la dimissione i certificati di degenza
devono essere richiesti al Servizio infermieristico e i certificati di presenza
alla reception.

Cartella clinica
La copia della cartella clinica va richiesta per iscritto alla Direzione sanitaria
del Centro. La copia verrà spedita entro 60 giorni dalla richiesta con spese a
carico del destinatario.

Certificazioni per assistenza durante il viaggio
Le certificazioni utili per usufruire dell’assistenza durante il viaggio sono
rilasciate dal medico di reparto su richiesta dell’utente.

Istruzione specifica per gli utenti assistiti dal Servizio Sanitario Nazionale
L’utente deve recarsi alla propria Azienda Sanitaria Locale, che provvederà ad
effettuare il collaudo di verifica della congruenza clinica e della rispondenza
della protesi ai termini fissati dall’autorizzazione entro 20 giorni dalla
dimissione. Il verbale di collaudo dovrà essere tempestivamente inviato,

29

sempre a cura dell’utente, all’Ufficio supporto alla produzione del Centro
Protesi all’indirizzo email vigorso-serviziopreventivi@inail.it .

Dimissioni dei minori di 18 anni
I degenti di età inferiore ai 18 anni possono essere dimessi solo se
accompagnati dal genitore (o tutore). In caso di impedimento il genitore deve
autorizzare per iscritto il minore ad uscire dal Centro senza accompagnamento
oppure delegare per iscritto altra persona (maggiorenne) indicandone le
generalità. La persona delegata dovrà al momento del suo arrivo al Centro,
esibire alla caposala o infermiere in servizio un documento di riconoscimento
in corso di validità.

30

TRATTAMENTO IN REGIME SEMIRESIDENZIALE (RICOVERO DIURNO DH) E
TRATTAMENTO TECNICO PROTESICO (AMBULATORIALE)

Il trattamento protesico-riabilitativo in ricovero semiresidenziale (diurno
DH), con fascia oraria dalle ore 8:00 alle ore 17:00, prevede i seguenti servizi:
•	 trattamento riabilitativo per il corretto utilizzo della protesi od ortesi
•	 riabilitazione funzionale
•	 assistenza medico infermieristica
•	 consulenza psicosociale
•	 utilizzo di locali per la permanenza attrezzati per l’accoglienza, il riposo, il

deposito degli effetti personali
•	 pasto delle ore 12:00

Il trattamento tecnico protesico (ambulatoriale) è riservato ad utenti che
non necessitano di trattamenti in regime residenziale/semiresidenziale e
che accedono al Centro per interventi tecnici legati alle attività dei reparti di
produzione (fornitura, rinnovi, riparazioni e controlli di protesi od ortesi). Gli
utenti che usufruiscono del trattamento tecnico protesico possono rivolgersi
alla reception per informazioni sulle modalità di accesso alle seguenti
prestazioni: consulenza ausili e mobilità con veicoli, consulenza psicosociale,
visite mediche specialistiche.

31

DOPO IL TRATTAMENTO

Istruzioni per l’uso e la manutenzione del presidio ortopedico
Al fine di trarre il maggior beneficio possibile dai risultati ottenuti durante
il soggiorno al Centro, è importante seguire le indicazioni che il personale
tecnico e sanitario fornisce sulla condotta da tenere per una ottimale
manutenzione della protesi (norme igieniche, controlli, termini di garanzia,
rinnovi, ecc.) e contenute nei manuali di istruzioni.

Richiesta di informazioni, una volta a casa
Anche dopo il rientro a casa, i componenti dell’équipe multidisciplinare del
Centro Protesi sono disponibili per ogni problema legato al trattamento
protesico. In caso di necessità si può contattare direttamente l’operatore con
cui si desidera parlare oppure la reception.

Tornare a casa
Per facilitare un percorso di indipendenza e di vita autonoma è consultabile
online sul sito del Centro Protesi il manuale “Tornare a casa”. Nella
pubblicazione sono documentate testimonianze ed esperienze positive di
coloro che vivendo direttamente un’esperienza di disabilità hanno deciso di
condividerla in un’ottica di “consulenza alla pari”. Il manuale fa parte di un
progetto più ampio di reinserimento sociale il cui logo è presente anche sulla
copertina della Carta dei Servizi.

32

Gentile Ospite,
con la speranza che la “Carta dei Servizi” Le sia stata utile, rimaniamo a
disposizione per eventuali suggerimenti e per qualsiasi richiesta di ulteriori
informazioni.
Le auguriamo un buon rientro a casa.

		 La Direzione ed il personale del Centro Protesi Inail

Centro Protesi Inail

Via Rabuina, 14 - 40054 - Vigorso di Budrio (Bo)
tel 051 6936111 / 240 / 242

www.inail.it/centroprotesi
centroprotesi-budrio@inail.it

UNI EN ISO 9001:2015
REG. NR. 2286-A

