
UUnnaa gguuiiddaa ppeerr llee ffaammiigglliiee

Servizio Sanitario Nazionale - Regione Sardegna

Azienda USL n. 7 Carbonia

2004

L’impegno di ciascuno per la salute di tutti

anno 2004
La Carta dei Servizi è stata redatta a cura

del Gruppo di Lavoro composto da:
Salvatore Blanco

Ettore Broi
Giovanni Dipasquale

Francesco Fele
Pierluigi Piras

INDICE

Carta dei Servizi Sociosanitari

4

INDICE Pag.

RIEPILOGO DEI SERVIZI EROGATI NEL TERRITORIO 8
PREFAZIONE . 13
INTRODUZIONE . 14
SEZIONE I - PRESENTAZIONE DELL’AZIENDA USL 7 DI CARBONIA E PRIN-

CIPI FONDAMENTALI . 15
L’AZIENDA USL 7 DI CARBONIA . 16

IL SIGNIFICATO DELL’AZIENDALIZZAZIONE . 16
IL TERRITORIO E LA POPOLAZIONE . 16

I PRINCIPI FONDAMENTALI . 21
L'ASL: ORGANIZZAZIONE E FINALITÀ . 22

SEZIONE II - IL CITTADINO E LA SODDISFAZIONE DEI SUOI BISOGNI ASSI-
STENZIALI (INFORMAZIONI SULLE STRUTTURE DI EROGAZIONE E SUI
SERVIZI FORNITI IN RELAZIONE ALLE ESIGENZE DI PREVENZIONE
CURA E RIABILITAZIONE) . 25
IL 118: COME COMPORTARSI IN CASO DI EMERGENZA? 26
LA PREVENZIONE COLLETTIVA - IL DIPARTIMENTO DI PREVENZIONE . 27

IGIENE E SANITÀ PUBBLICA, EPIDEMIOLOGIA, MEDICINA
SCOLASTICA, LEGALE, IGIENE URBANISTICA, EDILIZIA E AMBIENTI
CONFINATI . 29
L’IGIENE DEGLI ALIMENTI E DELLA NUTRIZIONE 32
LA MEDICINA DELLO SPORT . 33
LA PREVENZIONE E SICUREZZA NEGLI AMBIENTI DI LAVORO 34
LA SANITÀ ANIMALE . 35

L’IGIENE DELLA PRODUZIONE, TRASFORMAZIONE, COMMERCIALIZ-
ZAZIONE, CONSERVAZIONE E TRASPORTO DEGLI ALIMENTI DI ORI-
GINE ANIMALE E LORO DERIVATI . 37
L’IGIENE DEGLI ALLEVAMENTI E DELLE PRODUZIONI ZOOTECNICHE 38

IL PRESIDIO MULTIZONALE DI PREVENZIONE . 39
L’ASSISTENZA SANITARIA DI BASE . 40

IL MEDICO DI MEDICINA GENERALE (MEDICO DI FAMIGLIA) 40

MODALITÀ DI SCELTA E REVOCA DEL MEDICO DI MEDICINA GENE-
RALE (MEDICO DI FAMIGLIA) E DEL PEDIATRA DI LIBERA SCELTA . . . 43
IL PEDIATRA DI LIBERA SCELTA . 44
IL SERVIZIO DI CONTINUITÀ ASSISTENZIALE (EX GUARDIA MEDICA) 46
AMBULATORIO INFERMIERISTICO . 47

L’ASSISTENZA AI CITTADINI NON RESIDENTI NEL TERRITORIO DEL-
L’AZIENDA USL 7 . 48
L’ASSISTENZA AI CITTADINI STRANIERI . 48

IN
D

IC
E

Carta dei Servizi Sociosanitari

5

L’ASSISTENZA FARMACEUTICA . 50
L’ASSISTENZA FARMACEUTICA CONVENZIONATA 50
IL SERVIZIO FARMACEUTICO AZIENDALE OSPEDALIERO 50
IL SERVIZIO FARMACEUTICO TERRITORIALE . 51

L’ASSISTENZA SPECIALISTICA E DIAGNOSTICA . 52
LA RICHIESTA DI PRESTAZIONI . 52
LA PRENOTAZIONE: IL CUP (CENTRO UNICO DI PRENOTAZIONE) 52
IL TICKET E L’ESENZIONE DAL PAGAMENTO . 53
I TEMPI D’ATTESA . 54
ELENCO DEI POLIAMBULATORI DEL DISTRETTO DI CARBONIA 55
ELENCO DEI POLIAMBULATORI DEL DISTRETTO DI IGLESIAS 59

L’ASSISTENZA TERRITORIALE, SEMIRESIDENZIALE E RESIDENZIALE . . 61
L’ASSISTENZA DOMICILIARE . 61

L’ASSISTENZA DOMICILIARE PROGRAMMATA 61
L’ASSISTENZA DOMICILIARE INTEGRATA (A.D.I.) 61

IL SERVIZIO PSICOSOCIALE . 63
L’ASSISTENZA AI PAZIENTI CON DISTURBI DEL COMPORTAMENTO
ALIMENTARE (ANORESSIA E BULIMIA) . 65
IL SERVIZIO DI PSICOLOGIA MEDICA DELL’ARMA 67
I CONSULTORI FAMILIARI . 68
LA SALUTE MENTALE ADULTI . 70

IL CENTRO DI SALUTE MENTALE DISTRETTO DI CARBONIA 71
IL CENTRO DI SALUTE MENTALE DISTRETTO DI IGLESIAS 71
GLI AMBULATORI PSICHIATRICI PERIFERICI 71

LA SALUTE MENTALE DELL’INFANZIA E DELL’ADOLESCENZA
L'UNITÀ OPERATIVA DI NEUROPSICHIATRIA DELL'INFANZIA E DEL-
L'ADOLESCENZA (UONPIA) . 74
IL SERVIZIO TOSSICODIPENDENZE . 76
LA RIABILITAZIONE DEI DISABILI FISICI . 77
L’ASSISTENZA PROTESICA . 78
LE CURE TERMALI . 78
LE CURE CLIMATICHE . 78

L’ASSISTENZA OSPEDALIERA . 79
GLI OSPEDALI IN AMBITO AZIENDALE . 79

IL RICOVERO DI EMERGENZA-URGENZA E IL PRONTO SOCCOR-
SO . 79
IL RICOVERO PROGRAMMATO . 80
IL RICOVERO PROGRAMMATO A CICLO DIURNO (DAY HOSPITAL
E DAY SURGERY) . 81

ELENCO E DESCRIZIONE DELLE STRUTTURE OSPEDALIERE 82
IL DISTRETTO DI CARBONIA - P.O. SIRAI . 83
IL DISTRETTO DI IGLESIAS - P.O. C.T.O. . 93

IN
D

IC
E

Carta dei Servizi Sociosanitari

6

IL DISTRETTO DI IGLESIAS - P.O. S.BARBARA 97
IL DISTRETTO DI IGLESIAS - P.O. CROBU 102

L’ATTIVITÀ DI ONCOLOGIA MEDICA . 106
LE PRESTAZIONI SANITARIE EROGATE DA ENTI DIVERSI
DALLA ASL 7 . 108
LE STRUTTURE PRIVATE ACCREDITATE . 109
L’ASSISTENZA SANITARIA IN CASO DI TEMPORANEO SOGGIOR-
NO ALL’ESTERO . 110

SEZIONE III - STANDARD DI QUALITÀ, IMPEGNI E PROGRAMMI 113
GLI IMPEGNI AZIENDALI CON L’UTENZA . 114
IL PIANO DI COMUNICAZIONE AZIENDALE . 114

SEZIONE IV - MECCANISMI DI TUTELA E DI VERIFICA 117
L’UFFICIO RELAZIONI CON IL PUBBLICO (URP) 118
LA CARTA AZIENDALE DEI DIRITTI DELL’UTENTE 118
IL DECALOGO DEI DIRITTI E DEI DOVERI DEL PAZIENTE RELATI-
VI ALL’INFORMAZIONE SANITARIA . 120
LE PROCEDURE DI TUTELA . 121
ALTRE MODALITÀ DI PARTECIPAZIONE DELL’UTENZA 121

LA CONFERENZA DEI SERVIZI . 121
IL COMITATO ETICO DELL’AZIENDA USL 7 121
LE INDAGINI DI SODDISFAZIONE DEGLI UTENTI 121

ALLEGATO 1 - ELENCO DEI MEDICI DI MEDICINA GENERALE, DEI
MEDICI PEDIATRI DI LIBERA SCELTA E DELLE FARMACIE 123

ALLEGATO 2 - NUMERI TELEFONICI PRINCIPALI DELL’ASL 7 131
ALLEGATO 3 - I COMUNI DELLA ASL 7 . 135
ALLEGATO 4 - LE ASSOCIAZIONI DI VOLONTARIATO 141
ALLEGATO 5 - PER GLI ASSISTITI PIÙ PICCINI . 149

Si raccomanda ai cittadini, prima di recarsi presso i
Servizi, di telefonare in quanto gli orari indicati pos-

sono subire variazioni durante l’anno

IN
D

IC
E

RIEPILOGO
DEI SERVIZI EROGATI

NEL TERRITORIO

Carta dei Servizi Sociosanitari
R

IE
P

IL
O

G
O

D
E

I
S

E
R

V
IZ

I
E

R
O

G
A

T
I

N
E

L
T

E
R

R
IT

O
R

IO
Comune Assistenza Primaria Pag Assistenza Specialistica Pag

Buggerru

J Uffici Assist. Sanitaria di Base .
J Igiene e Sanità Pubblica

43
30

J Medicina Specialistica:
(Dermatologia, Diabetologia,
Ginecologia, Reumatologia) . .

J Ambulatorio Psichiatrico
J Centro Dialisi

59
71

100

Calasetta
J Uffici Assist. Sanitaria di Base
J Igiene e Sanità Pubblica

43
31

J Ambulatorio Diabetologico 56

Carbonia

J Uffici Assist. Sanitaria di Base .
J Igiene e Sanità Pubblica
J Servizi Veterinari
J Prevenzione e Sicurezza degli

Ambienti di Lavoro

43
31
36

34

J Osp.le Sirai
J Medicina Specialistica:

(Cardiologia, Chirurgia,
Dermatologia, Fisiatria,
Oculistica, Odontoiatria,
Ortopedia, Otorinolaringoiatria,
Neurologia, Pneumologia,
Urologia, Reumatologia)

J Centro Salute Mentale
J Centro Diurno
J Servizio Neuropsichiatria

Infantile
J Riabilitazione Disabili Fisici . . .
J Consultorio Familiare
J Assist. Domiciliare Integrata . . .

55
71
73

74
77
68
62

Carloforte

J Uffici Assist. Sanitaria di Base .
J Igiene e Sanità Pubblica

43
31

J Medicina Specialistica:
(Radiologia, Diabetologia)

J Ambulatorio Psichiatrico
J Centro Dialisi
J Consultorio Familiare
J Amb. Neuropsichiatria Infantile .
J Riabilitazione Disabili Fisici . . .
J Unità di Pronto Soccorso

56
72
88
69
56

56
56

Domusnovas

J Uffici Assist. Sanitaria di Base .
J Igiene e Sanità Pubblica
J Servizi Veterinari

43
30
36

J Medicina Specialistica:
(Dermatologia, Neurologia,
Reumatologia)

J Consultorio Familiare
59
69

Fluminimag
giore

J Uffici Assist. Sanitaria di Base
J Igiene e Sanità Pubblica
J Servizi Veterinari

43
30
36

J Medicina Specialistica:
(Dermatologia, Ginecologia,
Neurologia, Pediatria,
Reumatologia, Diabetologia) . .

J Ambulatorio Psichiatrico
J Centro Diurno

59
72
73

Giba

J Uffici Assist. Sanitaria di Base
J Igiene e Sanità Pubblica
J Servizi Veterinari

43
31
36

J Medicina Specialistica:
(Cardiologia, Diabetologia,
Odontoiatria, Oculistica,
Ortopedia)

J Consultorio Familiare
57
69

Gonnesa
J Uffici Assist. Sanitaria di Base
J Igiene e Sanità Pubblica

43
30

J Consultorio Familiare 69

8

Carta dei Servizi Sociosanitari

9

Comune Assistenza Primaria Pag Assistenza Specialistica Pag

Iglesias

J Uffici Assist. Sanitaria di Base .
J Igiene e Sanità Pubblica
J Servizi Veterinari

43
30
36

J Osp.le S.Barbara
J Osp.le C.T.O.
J Osp.le Crobu
J Medicina Specialistica:

(Cardiologia, Dermatologia,
Neurologia, Oculistica,
Odontoiatria,
Otorinolaringoiatria, Urologia) .

J Centro Salute Mentale
J Serv. Neuropsichiatria Infantile .
J Riabilitazione Disabili Fisici . . .
J Consultorio Familiare
J Assist. Domiciliare Integrata . . .

60
71
74
77
69
62

Masainas
J Uffici Assist. Sanitaria di Base .
J Igiene e Sanità Pubblica

43
31

Musei
J Uffici Assist. Sanitaria di Base .
J Igiene e Sanità Pubblica

43
30

Narcao
J Uffici Assist. Sanitaria di Base .
J Igiene e Sanità Pubblica
J Servizi Veterinari

43
31

J Medicina Specialistica:
(Cardiologia)

J Consultorio Familiare
56
69

Nuxis J Uffici Assist. Sanitaria di Base .
J Igiene e Sanità Pubblica

43
31

Perdaxius J Igiene e Sanità Pubblica

Piscinas J Igiene e Sanità Pubblica

Portoscuso
J Uffici Assist. Sanitaria di Base .
J Igiene e Sanità Pubblica
J Servizi Veterinari

43
31

J Presidio Multizonale di
Prevenzione 39

San Giovanni
Suergiu

J Uffici Assist. Sanitaria di Base .
J Igiene e Sanità Pubblica

43
31

J Medicina Specialistica:
(Diabetologia)

J Consultorio Familiare
56
69

Santadi
J Uffici Assist. Sanitaria di Base .
J Igiene e Sanità Pubblica
J Servizi Veterinari

43
31
36

J Medicina Specialistica:
(Diabetologia, Oculistica)

J Consultorio Familiare
57
69

Sant'Anna
Arresi

J Uffici Assist. Sanitaria di Base .
J Igiene e Sanità Pubblica

43
31

S. Antioco

J Uffici Assist. Sanitaria di Base .
J Igiene e Sanità Pubblica
J Servizi Veterinari

43
31
36

J Medicina Specialistica:
(Cardiologia, Chirurgia,
Diabetologia, Fisiatria,
Oculistica, Odontoiatria,
Ortopedia)

J Ambulatorio Psichiatrico
J Serv. Neuropsichiatria Infantile .
J Consultorio Familiare
J Riabilitazione Disabili Fisici . . .

58
72
75

69
58

R
IE

P
ILO

G
O

D
E

I S
E

R
V

IZ
I E

R
O

G
A

T
I N

E
L T

E
R

R
IT

O
R

IO

Carta dei Servizi Sociosanitari

10

R
IE

P
IL

O
G

O
D

E
I

S
E

R
V

IZ
I

E
R

O
G

A
T

I
N

E
L

T
E

R
R

IT
O

R
IO

Comune Assistenza Primaria Pag Assistenza Specialistica Pag

Siliqua

J Uffici Assist. Sanitaria di Base .
J Igiene e Sanità Pubblica
J Servizi Veterinari

43
30
36

J Medicina Specialistica:
(Dermatologia, Diabetologia,
Neurologia, Oculistica,
Reumatologia)

J Ambulatorio Psichiatrico
J Consultorio Familiare

60
72
69

Teulada

J Uffici Assist. Sanitaria di Base .
J Igiene e Sanità Pubblica
J Servizi Veterinari

43
31
36

J Medicina Specialistica:
Cardiologia, Diabetologia)

J Consultorio Familiare
J Ambulatorio Psichiatrico

58
69
72

Tratalias J Igiene e Sanità Pubblica

Villamas-
sagia

J Uffici Assist. Sanitaria di Base .
J Igiene e Sanità Pubblica
J Servizi Veterinari

43
30
36

Villaperuccio

J Uffici Assist. Sanitaria di Base .
J Igiene e Sanità Pubblica
J Servizi Veterinari

43
31
36

Si raccomanda ai cittadini, prima di recarsi presso i
Servizi, di telefonare in quanto gli orari indicati pos-

sono subire variazioni durante l’anno

LA CARTA DEI SERVIZI SOCIOSANITARI
della ASL 7 di Carbonia

UNA GUIDA PER LE FAMIGLIE

I SERVIZI DI PROSSIMA APERTURA NELLA ASL 7
LA RISONANZA MAGNETICA

VERRANO ATTIVATE, PRESUMIBILMENTE NELLA PRIMAVERA DEL 2004,
DUE RISONANZE MAGNETICHE:

J UNA RISONANZA OPEN (TUNNEL APERTO, BASSO CAMPO) PRES-
SO LA RADIOLOGIA DEL PRESIDIO OSPEDALIERO "SIRAI” DI
CARBONIA

J UNA RISONANZA CHIUSA (TUNNEL CHIUSO, ALTO CAMPO) PRES-
SO LA RADIOLOGIA DEL PRESIDIO OSPEDALIERO "CTO"

LA ASL 7 IN INTERNET
NELLA PRIMAVERA DEL 2004 VERRÀ IMPLEMENTATO SU INTERNET IL
SITO WEB DELLA ASL7, RENDENDO COSÌ POSSIBILE L’AGGIORNAMEN-
TO IN TEMPO REALE DELLA CARTA DEI SERVIZI

Sito Web: http://www.asl7carbonia.it

La missione dell’Azienda USL 7 di
Carbonia è quella di erogare, in modo

appropriato, alla popolazione residente
nel suo territorio l'insieme delle prestazio-
ni socio-sanitarie di prevenzione, assi-
stenza ospedaliera e territoriale e riabilita-
zione previste dalla pianificazione nazio-
nale e regionale (i cosiddetti “livelli essen-
ziali di assistenza”, LEA). Tali prestazioni
possono essere ricevute dal cittadino al
proprio domicilio, oppure in strutture gesti-
te direttamente dalla ASL o da privati
accreditati.

La nostra intenzione è quella di porre
sempre al centro delle nostre preoccu-

pazioni i cittadini, privilegiando coloro che
maggiormente hanno bisogno di cure e di
assistenza. La volontà è di aiutare ciascu-
no ad aggiungere anni alla vita e vita agli
anni. A questo scopo abbiamo avviato
molte azioni per modificare il nostro modo
di pensare e di operare in rapporto alla
persona e alla sua famiglia e favorire un
clima di fiducia, di convinzione e di speran-
za.

Nei nostri programmi abbiamo anche
scritto quale azienda vogliamo:
J costruita in rete e parte di una rete

più vasta di servizi;
J presente sul territorio a supporto di

tutte le fasi del bisogno;
J aperta al confronto e al contributo

di tutti e in particolare dei cittadini
stessi;

J trasparente, chiara e comunicativa;
J decisa nel prevenire;
J responsabile nell’uso delle risorse

affidate;
J tempestiva, imparziale, flessibile ed

efficiente.

E’ pertanto grande la rilevanza che
assume, in tale contesto, l’adozione e

il puntuale aggiornamento della Carta dei
Servizi.

In primo luogo, essa è strumento di
informazione nei confronti del cittadi-

no. Se in alcuni casi siamo impegnati a
costruire nuove realtà di servizio oppu-
re ad introdurre forme innovative di
assistenza oppure ancora a riorganiz-
zare servizi già esistenti, in moltissimi
altri dobbiamo più semplicemente valo-
rizzare e far conoscere meglio quanto
già facciamo. In questo senso, la pre-
sente Carta dei Servizi, che invitiamo
per questo a consultare con attenzione,
costituisce senz’altro un contributo indi-
spensabile.

In secondo luogo, la Carta vuol esse-
re mezzo di ascolto, partecipazione e

tutela. Siamo, infatti, realmente convin-
ti che la migliore gestione del servizio
socio sanitario possa ottenersi soltanto
con il concorso di tutti i protagonisti
coinvolti: gli operatori, le istituzioni, il
volontariato, gli stessi cittadini e i loro
organismi di rappresentanza. Sotto
quest'altro aspetto, quindi, la Carta dei
Servizi costituisce per noi impegno ad
assicurare i servizi nei tempi previsti, a
livelli qualitativi sempre più alti, trasfor-
mando ogni eventuale disservizio in
occasioni di dialogo reciproco e di
miglioramento.

Dott. Emilio Simeone
Direttore Generale

dell’Azienda USL 7 di Carbonia

Carta dei Servizi Sociosanitari

13

PREFAZIONE

Carta dei Servizi Sociosanitari

14

Che la salute sia un bene prezioso da
tutelare è un concetto ormai parte inte-

grante della nostra cultura. Altrettanto vale
per lo “stare bene”, percepito da noi tutti
come quel delicatissimo equilibrio fra sfera
fisica, psichica e sociale. La vera scommes-
sa di questi anni è, invece, basata sul cam-
biamento di prospettiva dalla quale ognuno
di noi deve imparare a guardare alla propria
salute. Il nostro agire non deve più essere
incentrato solo sulla delega passiva a chi ci
cura, ma deve passare da una consapevole
assunzione di responsabilità in primo luogo
verso noi stessi e, dunque, verso la nostra
famiglia e la collettività nella quale ognuno
di noi vive.

E’ da questa constatazione, dunque, che
nasce la “Guida per le famiglie” dell’ASL

di Carbonia. La piena assunzione di respon-
sabilità, per essere tale infatti, non può elu-
dere tre passaggi fondamentali: la cono-
scenza, la valutazione e la scelta. Ecco, la
guida, attraverso l’informazione puntuale di
quanto propone l’ASL di Carbonia, ci mette
in condizione di poter valutare e poi di sce-
gliere.

Non solo. La nuova distribuzione sul ter-
ritorio dei servizi offerti dall’ASL con-

sente un ulteriore salto in avanti: quello di
permettere un interscambio fra cittadino e
azienda. I Distretti Socio-Sanitari, capillar-
mente distribuiti, facilitano infatti quel con-
fronto indispensabile per realizzare una rete
di sistemi sanitari in grado di rispondere ai
veri bisogni sanitari, psicologici e sociali.

La “Guida per le famiglie”, insomma, non
vuole essere che un altro tassello in quel

cammino che, ormai tracciato, deve essere
percorso con caparbietà e determinazione,
per garantire in trasparenza e a tutti indistin-
tamente, la fruizione dei servizi socio-sani-
tari.

Il Gruppo di Lavoro
Salvatore Blanco

Ettore Broi
Giovanni Dipasquale

Francesco Fele
Pierluigi Piras

INTRODUZIONE

I 7 PRINCIPI DI TAVISTOCK
Nel 1999 un gruppo di esperti anglosassoni, il cosiddetto

"Gruppo di Tavistock", ha sviluppato alcuni principi etici di
massima che si rivolgono a tutti coloro che hanno a che fare

con la sanità e la salute e che, non essendo settoriali si distin-
guono dai codici etici elaborati dalle singole componenti del

sistema (medici, enti, ecc.).
Nel 2000 i cosiddetti 7 principi di Tavistock sono stati aggior-

nati e offerti alla considerazione internazionale.

SEZIONE PRIMA
PRESENTAZIONE

DELL'AZIENDA

Carta dei Servizi Sociosanitari

16

L’AZIENDA USL 7 DI CARBONIA
L'Azienda Unità Sanitaria Locale di
Carbonia nasce con l'unificazione delle pre-
cedenti Usl 16 di Iglesias e Usl 17 di
Carbonia. La fusione è avvenuta in base alle
disposizioni contenute nel Decreto
Legislativo n° 502 del 1992 (la cosiddetta

"nuova riforma sanitaria”).
In tutta la Regione Sardegna, in sostituzione
delle 22 USL precedenti, vengono istituite 8
Aziende USL territoriali più una Azienda
Ospedaliera.

IL SIGNIFICATO DELL’AZIENDALIZZAZIONE
La sostanziale novità del processo di riordi-
no del Servizio Sanitario si concentra nel
concetto di "Azienda". La legge regionale lo
definisce come la necessità di "ottimizzare il
rapporto tra le risorse impiegate e la qualità-
quantità dei servizi erogati all'utenza, al fine
di conseguire economie di gestione e soddi-
sfare i nuovi bisogni sanitari della popolazio-
ne".
L'adozione della Carta dei Servizi costitui-
sce pertanto un intervento fortemente inno-
vativo e tende in sostanza all'instaurazione
di un più umano e proficuo rapporto con il
cittadino il quale deve essere messo nella
condizione di conoscere la potenzialità della
struttura alla quale si rivolge nonché di
esprimere le proprie osservazioni sulla qua-
lità delle prestazioni fruite e sulla risponden-
za delle medesime agli standard prefissati
dalla struttura medesima.
La presente "Carta dei Servizi Pubblici
Sanitari" regola il rapporto tra cittadino e
l'Azienda USL di Carbonia; non è un docu-

mento, ma un impegno, non è un atto in sè
concluso ma un processo.
Se trova nella forma scritta un suo necessa-
rio momento di articolazione essa si presen-
ta nondimeno come oggetto di verifiche con-
tinue, di costanti approfondimenti e migliora-
menti, di negoziazioni successive con gli
utenti e le loro associazioni, con gli operato-
ri e i responsabili dei servizi.
La Carta dei Servizi, per non ridursi a meri
adempimenti burocratici deve sostanziarsi
in una cultura, in un atteggiamento, in uno
stile di lavoro; risultati che richiedono tempo,
partecipazione, confronto, insomma cose
difficili, che da un lato mettono in evidenza il
rapporto con un consolidato senso civico,
fatto di puntigliosa affermazione dei propri
diritti da parte dei cittadini e di spirito di ser-
vizio degli appartenenti alle pubbliche
amministrazioni e dall'altro, rendono più evi-
dente il senso di un processo che oggi
appena comincia anziché concludersi.

IL TERRITORIO E LA POPOLAZIONE

L’Azienda USL 7 assiste una popolazione
di 143.191 abitanti (fonte: ISTAT, dato
aggiornato al 1 gennaio 2001). Il suo terri-
torio comprende 25 Comuni, (17 Comuni
nel Distretto di Carbonia e 8 nel Distretto di
Iglesias). A ciascun Distretto è preposto un
Responsabile, nominato dal Direttore
Generale.
Il territorio si presenta, in base alla densità
della popolazione residente, suddivisibile in
tre fasce:
J la prima, a bassa densità, è costituita dai

Comuni al di sotto dei 4.000 abitanti;

J la seconda, a media densità, dai Comuni
tra i 4.000 e i 13.000 abitanti;

J la terza, ad alta densità, dai 13.000 in
su.

Quasi la metà della popolazione (60.562
abitanti, pari al 42,3 % del totale), risiede
nei comuni di Carbonia e di Iglesias. La
restante parte (82.629 abitanti, pari al
57,7%) è distribuita nei rimanenti 23 comu-
ni. La distribuzione della popolazione varia
da 16,48 abitanti per Kmq di Teulada a
215,77 abitanti per Kmq di Carbonia con
una densità abitativa media di 72,47 abi-

tanti per Kmq.
La popolazione anziana, con
età maggiore ai 65 anni, assom-
ma a 21.242 abitanti pari al
14,43% della popolazione tota-
le; quella con età inferiore ai 14
anni è di 24.241 abitanti pari al
16,46%.
La popolazione maschile è di
70.520 mentre quella femminile
di 72.671 abitanti; sotto i 15
anni i maschi sono 9.955 e le
femmine 9.383, mentre in età
superiore ai 65 anni i maschi
sono 9.796, le femmine 13.095,
con un incremento della mortali-
tà maschile fra i 50 e i 60 anni.
Nelle tabelle sono riportati i dati
popolativi per fascia di età e
sesso (per Distretto).
Entro una dimensione comples-
siva che varia lentamente, la
struttura della popolazione sta
cambiando: i processi di invec-
chiamento, dovuti sia al declino
della natalità e all’allungamento
della vita media, sia all’evolu-
zione dei comportamenti lungo
il ciclo di vita, hanno influito
sulla dimensione e sulla struttu-
ra della famiglia, come pure
sulla domanda di servizi.
Le trasformazioni demografiche
si collocano nel quadro più
generale del cambiamento che
si registra a livello nazionale ed
europeo: i mutamenti nei com-
portamenti e nelle strutture
familiari interessano infatti tutti i
paesi, anche se cambiano poi
le modalità attraverso le quali
queste trasformazioni si manifestano nelle
diverse realtà territoriali e socio-culturali del
continente.
Il dato più caratteristico della situazione
demografica, perciò, è quello relativo al
forte processo di invecchiamento della
struttura della popolazione che deriva dal
persistente declino della natalità registrato

a partire dalla metà degli anni ’70. Si stima
che in Italia tra due decenni vi saranno 14
milioni di persone con più di 65 anni (il
27% e oltre della popolazione totale) con
una quota crescente di anziani più vecchi
(persone con più di 80 anni) prevalente-
mente donne (oltre il 60% degli anziani e
oltre il 70% dei molto anziani).

Carta dei Servizi Sociosanitari

17

DISTRETTO DI CARBONIA

Comune Ab. Tot. Kmq Ab./Kmq
Calasetta 2.782 30,98 89,80
Carbonia 31.418 145,61 215,77
Carloforte 6.530 50,24 129,98
Giba 2.188 28,00 78,14
Masainas 1.503 70,65 21,27
Narcao 3.477 86,20 40,34
Nuxis 1.719 60,81 28,27
Perdaxius 1.513 29,21 51,80
Piscinas 899 17,00 52,88
Portoscuso 5.496 39,03 140,81
S. Giovanni Suergiu 6.221 70,63 88,08

Santadi 3.830 36,69 104,39
Sant'Anna Arresi 2.595 87,53 29,65
Sant'Antioco 11.762 152,63 77,06
Teulada 4.046 245,49 16,48
Tratalias 1.132 30,66 36,92
Villaperuccio 1.112 36,00 30,89

Totale 88.223 1.217,36 72,47

DISTRETTO DI IGLESIAS

Comune Ab. Tot. Kmq Ab./Kmq
Buggerru 1.216 48,23 25,21
Domusnovas 6.681 80,47 83,02
Fluminimaggiore 3.174 108,21 29,33
Gonnesa 5.229 47,45 110,20
Iglesias 29.144 207,63 140,37
Musei 1.532 20,26 75,62
Siliqua 4.198 190,45 22,04
Villamassargia 3.794 91,47 41,48

Totale 54.968 794,17 69,21

Questo quadro complessivo presenta
anche forti differenze territoriali con un
Nord del paese con una struttura più invec-
chiata del Sud, secondo una forbice che
tenderà ad ampliarsi ulteriormente nei
prossimi anni. Differenze in tal senso sono
anche osservabili nella popolazione del ter-
ritorio della ASL 7.
Uno degli indici rappresentativi della strut-
tura per età della popolazione è costituito
dall'indice di vecchiaia. L'indice di vecchiaia

è dato dal rapporto tra la popolazione di 65
anni e più e quella fino a 14 anni di età.
L'aumento dell'indice esprime il progressivo
prevalere della componente anziana della
popolazione su quella giovanile. Questo
incremento è dovuto principalmente ai
bassi livelli di fecondità, che determinano
una minore numerosità della popolazione
nelle classi di età più giovani, ma anche al
sensibile aumento della popolazione anzia-
na, legato al relativo miglioramento della

Carta dei Servizi Sociosanitari

18

POPOLAZIONE PER DISTRETTO, SESSO E FASCE DI ETÀ

Distretto Sesso <15 15-49 50-64 65-74 >74 tot
Iglesias m 3.976 14.928 4.472 2.231 1.326 26.933
Iglesias f 3.796 14.701 4.761 2.740 2.037 28.035

Iglesias tot 7.772 29.629 9.233 4.971 3.363 54.968
Carbonia m 5.979 23.235 8.134 3.605 2.634 43.587
Carbonia f 5.587 22.616 8.115 4.404 3.914 44.636

Carbonia tot 11.566 45.851 16.249 8.009 6.548 88.223
ASL 7 m 9.955 38.163 12.606 5.836 3.960 70.520
ASL 7 f 9.383 37.317 12.876 7.144 5.951 72.671

ASL 7 tot 19.338 75.480 25.482 12.980 9.911 143.191

sopravvivenza.
Il valore nazionale dell'in-
dice è cresciuto nell'ulti-
mo decennio dal 96,6%
del 1991 al 125% del
2000 (125 anziani ogni
100 giovani) mentre, a
livello del territorio della
ASL 7, la crescita, pur
evidente, è stata più
moderata.
Al 1998 la popolazione
anziana della nostra ASL,
con età maggiore ai 65
anni, assommava a
22.891 abitanti pari al
16,0% della popolazione
totale; quella con età
inferiore ai 15 anni è di
19.338 abitanti pari al
13,5%.
L’indice di vecchiaia fra il
distretto di Iglesias e
quello di Carbonia e
rispettivamente del
91,6% (91,6 giovani ogni
100 anziani) e del
106,6% (107 anziani ogni
100 giovani), con una
media del 100,6%.
L’Azienda USL n. 7 assi-
cura ai cittadini nel pro-
prio territorio i servizi e le
prestazioni di prevenzio-
ne collettiva, assistenza
territoriale (compresa la
riabilitazione) e assisten-
za ospedaliera.

Carta dei Servizi Sociosanitari

19

INDICATORI DELLA STRUTTURA DELLA POPOLAZIONE PER COMUNE

Comune indice di
vecchiaia

indice di
invecchia-

mento

indice di
dipendenza

indice di
ricambio

Teulada 197,5% 21,8% 48,8% 93,2%

Carloforte 190,9% 21,5% 48,8% 87,7%

Calasetta 168,0% 19,6% 45,6% 79,9%

Buggerru 152,4% 21,1% 53,5% 118,3%

Nuxis 149,0% 20,7% 52,9% 100,0%

Masainas 143,2% 17,6% 42,7% 136,5%

Santadi 133,7% 18,1% 46,4% 115,7%

Giba 131,6% 16,5% 41,1% 116,4%

Villaperuccio 129,6% 17,7% 45,7% 121,4%

Sant'Antioco 129,5% 17,0% 43,2% 107,1%

Piscinas 129,2% 18,7% 49,6% 105,5%

Fluminimaggiore 128,1% 18,8% 50,4% 102,3%

Tratalias 122,9% 17,0% 44,8% 144,8%

Perdaxius 122,5% 17,3% 45,6% 134,6%

Carbonia 115,1% 15,2% 39,8% 145,2%

Iglesias 111,6% 15,1% 40,3% 125,7%

Gonnesa 109,6% 14,9% 39,8% 159,2%

Sant'Anna Arresi 108,0% 15,1% 40,9% 128,1%

Siliqua 102,3% 15,2% 42,8% 138,9%

Villamassargia 99,3% 14,1% 39,4% 134,7%

S. Giovanni Suergiu 98,0% 13,9% 39,2% 136,2%

Portoscuso 96,3% 12,4% 33,9% 125,9%

Narcao 94,7% 14,4% 42,1% 143,4%

Domusnovas 87,6% 13,9% 42,4% 160,7%

Musei 75,5% 12,5% 40,8% 182,8%

1° PRINCIPIO DI TAVISTOCK
DIRITTI

I CITTADINI HANNO DIRITTO ALLA SALUTE E ALLE AZIONI CONSEGUENTI
PER LA TUTELA

Percentuale maschi-femmine per fasce di età

35%

40%

45%

50%

55%

60%

65%

<15 15-19 20-49 50-60 60-64 65-74 >74
età

maschi
femmine

Carta dei Servizi Sociosanitari

20

Popolazione ASL 7 per fasce di età

13,5%

70,5%

16,0%

0%

10%

20%

30%

40%

50%

60%

70%

80%

<15 15-64 >65
età

INDICATORI DELLA STRUTTURA DELLA POPOLAZIONE PER COMUNE

Distretto Sesso indice di
vecchiaia

indice di
invecchia-

mento

indice di
dipendenza

indice di
ricambio

Iglesias m 89,5% 13,2% 38,8% 156,0%
Iglesias f 125,8% 17,0% 44,0% 116,7%

Iglesias tot 107,2% 15,2% 41,4% 133,9%
Carbonia m 104,3% 14,3% 38,9% 132,8%
Carbonia f 148,9% 18,6% 45,2% 113,5%

Carbonia tot 125,9% 16,5% 42,1% 122,8%
ASL 7 m 98,4% 13,9% 38,9% 140,8%
ASL 7 f 139,6% 18,0% 44,8% 114,8%

ASL 7 tot 118,4% 16,0% 41,8% 126,9%

Le prestazioni del Servizio Sanitario Nazionale devono essere improntate ai seguenti
principi:

EGUAGLIANZA: I servizi sono erogati secondo regole uguali per tutti, senza
distinzione di sesso, razza, lingua, ceto, religione, opinioni politiche.

IMPARZIALITÀ: I servizi sono erogati adottando verso gli utenti comportamenti
obiettivi, equi ed imparziali.

CONTINUITÀ: I servizi sono erogati in maniera continuativa e senza interru-
zioni, nelle modalità di funzionamento definite da norme e regolamenti nazio-
nali e regionali.

DIRITTO DI SCELTA: L’utente ha diritto di scegliere il soggetto erogatore nel-
l’ambito del Servizio Sanitario Nazionale.

APPROPRIATEZZA: Le prestazioni sono “appropriate” quando sono al tempo
stesso pertinenti rispetto alle persone, circostanze e luoghi, valide da un
punto di vista tecnico-scientifico e accettabili sia per gli utenti che per gli
operatori.

PARTECIPAZIONE: Ai cittadini (singoli o associati) è garantita la partecipazio-
ne alla gestione del servizio pubblico nelle modalità descritte nella Sezione
IV della presente Carta.

EFFICIENZA ED EFFICACIA: L’efficienza è la capacità di ottenere i migliori
risultati possibili sulla base delle risorse disponibili; l’efficacia è la capacità di
raggiungere gli obiettivi prefissati.

I PRINCIPI FONDAMENTALI
Carta dei Servizi Sociosanitari

21

I dipendenti dell’Azienda USL 7 sono identificabili attraver-
so il cartellino personale di riconoscimento che riporta

nome, cognome e qualifica.
Tutti gli operatori ne sono forniti e sono tenuti ad esibirlo

in modo ben visibile.

I P
R

IN
C

IP
I FO

N
D

A
M

E
N

T
A

LI

L'ASL è l'azienda sanitaria che fornisce tutte
le prestazioni sanitarie e socio-sanitarie nel-
l'ambito della prevenzione, dell'assistenza
sanitaria di base e dell'assistenza socio-
sanitaria integrata. Garantisce inoltre, finan-
ziandole, le prestazioni specialistiche e
ospedaliere fornite da ospedali e ambulatori
pubblici e privati accreditati. L'ASL di
Carbonia copre tutto il territorio del Sulcis. Al
suo interno si distinguono due livelli organiz-
zativi: quello centrale, che comprende la
Direzione aziendale, i Dipartimenti e i
Servizi, e quello periferico, rappresentato
dai Distretti, dove vengono forniti i servizi e
le prestazioni.
LA DIREZIONE AZIENDALE

Il Direttore Generale, legale rappresen-
tante dell'ASL di Carbonia, svolge il suo
mandato di governo dell'Azienda e stabi-
lisce gli indirizzi programmatici. Si avvale
di una Segreteria generale e di Uffici di
Staff per lo svolgimento di specifiche fun-
zioni. Il Direttore Generale nomina i
Direttori Sanitario e Amministrativo suoi
principali collaboratori nella definizione e
gestione di piani di lavoro e sviluppo,
costituendo di fatto una Direzione
Generale con funzioni strategiche.

LA DIREZIONE SANITARIA
Alla Direzione Sanitaria è preposto il
Direttore Sanitario, nominato dal Direttore
Generale.
Il Direttore Sanitario dirige i servizi sanita-
ri ai fini organizzativi ed igienico-sanitari e
fornisce parere obbligatorio al Direttore
Generale sugli atti relativi alle materie di
competenza.
Interviene nelle attività di programmazio-
ne sanitaria attraverso il rapporto con i
Distretti e i Dipartimenti e garantisce che
l’erogazione delle prestazioni sanitarie
distrettuali avvenga nel rispetto dei livelli
uniformi di assistenza indicato nel Piano
Sanitario Nazionale e nel Piano Sanitario
Regionale.
Partecipa al processo di integrazione
socio-sanitaria, in particolare, sovrinten-

de alle attività sanitarie oggetto di inte-
grazione con le componenti sociali,
caratterizzate dalla gestione di prestazio-
ni mediche e infermieristiche per la cui
corretta erogazione è necessario definire
modalità organizzative e procedure igie-
nico sanitarie.
Presiede il Consiglio dei Sanitari e, attra-
verso la propria segreteria, assicura la
regolarità delle convocazioni e dello
svolgimento dei lavori.

LA DIREZIONE AMMINISTRATIVA
Alla Direzione Amministrativa è preposto
il Direttore Amministrativo, nominato dal
Direttore Generale.
Il Direttore Amministrativo, quale compo-
nente della Direzione Aziendale, suppor-
ta il Direttore Generale nelle decisioni
aziendali che fanno diretto riferimento
alla sua area di competenza e partecipa
al processo di pianificazione strategica
concorrendo, con la formulazione di pro-
poste e di pareri, al governo aziendale.
Al Direttore Amministrativo competono il
coordinamento e la supervisione di tutte
le attività amministrative della ASL, con
particolare riferimento alle funzioni che
hanno il loro momento di sintesi nella
predisposizione, sulla base delle indica-
zioni del Direttore Generale, del bilancio
consuntivo di esercizio, nonché nella ste-
sura del bilancio di previsione
dell'Azienda, in considerazione delle spe-
cifiche responsabilità dei Dirigenti dei
Servizi.

I DIPARTIMENTI E I SERVIZI
I Dipartimenti sono le macrostrutture con
cui l'azienda è organizzata e che assumo-
no su di sé la responsabilità tecnica delle
scelte e degli atti dell'ASL. Ai Dipartimenti
è affidato il compito di coordinare la pro-
grammazione, il controllo e la valutazione
delle attività nei settori aziendali di pre-
venzione, assistenza sanitaria di base,
assistenza socio-sanitaria integrata e in
ambito amministrativo. I Dipartimenti si
articolano, a loro volta, in Servizi a cui

Carta dei Servizi Sociosanitari

22

L'ASL: ORGANIZZAZIONE E FINALITÀ

Carta dei Servizi Sociosanitari

23

fanno capo le diverse Unità Operative. I
Servizi svolgono le attività istituzionali del
Dipartimento e collaborano con esso
all'elaborazione dei piani di lavoro tecni-
co-organizzativi ed economico-finanziari.

IL DISTRETTO SOCIOSANITARIO
Il territorio dell'ASL è diviso in due
Distretti Socio-Sanitari, ognuno dei quali
ha una sede principale ed una serie di
sedi diffuse in modo da facilitare l'acces-
so dei cittadini. Le prestazioni più richie-
ste e ad accesso diretto vengono erogate
nella maggior parte dei presidi periferici,
mentre le prestazioni più complesse e di

utilizzo meno diffuso vengono erogate
nelle sedi principali dei Distretti o in quel-
le dei Servizi, nelle sedi centrali di
Carbonia e Iglesias.
Nel Distretto lavorano medici, psicologi,
infermieri, assistenti sanitari, ostetriche,
terapisti della riabilitazione, assistenti
sociali, operatori di vigilanza, educatori
professionali, personale amministrativo e
altre figure.

"CHI DONA GLI ORGANI AMA LA VITA"
LO SLOGAN DELLA CAMPAGNA TRAPIANTI 2000/2001 DEL MINISTERO
DELLA SALUTE SOTTOLINEA IL VALORE ETICO DELLA DONAZIONE, UN
GESTO DI AMORE E DI SOLIDARIETÀ CHE APRE NUOVE SPERANZE DI
VITA A MIGLIAIA DI PAZIENTI IN LISTA D'ATTESA. IL LINGUAGGIO SEMPLI-
CE E IMMEDIATO DELLE IMMAGINI SCELTE TRASMETTE UN MESSAGGIO
POSITIVO: DIRE "SÌ" ALLA DONAZIONE CREA UN LEGAME FORTE CON IL
PROSSIMO E PERMETTE ALLA VITA DI ANDARE AVANTI. DA QUESTO SITO
È POSSIBILE VISUALIZZARE E SCARICARE I MATERIALI DELLA CAMPA-
GNA PUBBLICITARIA.

Carta dei Servizi Sociosanitari

24

Direttore Generale

Direttore Sanitario Direttore
Amministrativo

Coordinatore dei
Servizi Sociali

D
ip

ar
tim

en
to

A

m
m

in
is

tr
at

iv
o

D
ire

zi
on

e
A

m
m

in
is

tr
at

iv
a

D
is

tr
et

tu
al

e

D
ire

zi
on

e
A

m
m

in
is

tr
at

iv
a

O
sp

ed
al

ie
ra

D
ip

ar
tim

en
to

 d
i T

ut
el

a
de

lla

Sa
lu

te
 M

en
ta

le
 (D

.T
.S

.M
.)

D
ire

zi
on

e
Sa

ni
ta

ria

D
is

tr
et

tu
al

e

D
ire

zi
on

e
Sa

ni
ta

ria
 P

re
si

di

O
sp

ed
al

ie
ri

D
ip

ar
tim

en
to

 d
i D

ia
gn

os
i e

C

ur
a

Distetti

Carbonia Iglesias

D
ip

ar
tim

en
to

 d
i

Pr
ev

en
zi

on
e

U
ffi

ci
 d

i S
ta

ff

Se
rv

iz
io

Ps

ic
os

oc
ia

le

O
ss

er
va

to
rio

 p
er

le

 P
ol

iti
ch

e
So

ci
os

an
ita

rie
Azienda USL 7

via Dalmazia, 83 - Carbonia
Direzione Generale
Direttore Generale:

Dott. Emilio Simeone
Direttore Sanitario:

Dott.ssa Rita Cantone
Direttore Amministrativo:
Dott. Giovanni Fadda

Segreteria Direzione
Sig.ra Laura Cinesu� 0781 6683236

Sig.ra Daniela Martinelli� 0781 6683279

Uffici di Staff della Direzione Generale Telefono
Segreteria Direzione Generale: Sig. Francesco Fele � 0781 6683233
Gruppo di lavoro per il conseguimento, la realizzazione e la gestione
di un sistema di Uffici Relazioni con il Pubblico e per la predisposi-
zione della Carta dei Servizi: Salvatore Blanco, Ettore Broi,
Giovanni Dipasquale, Francesco Fele, Pierluigi Piras

� 0781 6683233

Servizio Assistenziale Professioni Sanitarie: Gabriella Aru,
Antonello Cuccuru, Rita Mei, Gianfranca Onnis, Giancarlo Sias � 0781 6683254

Servizio Informativo Aziendale: Dott. Giuseppe Ottaviani � 0781 3922676

SEZIONE SECONDA
IL CITTADINO E LA SODDISFA-
ZIONE DEI SUOI BISOGNI ASSI-

STENZIALI
Informazioni sulle strutture di erogazione e

sui servizi forniti

Il 118 è un servizio pubblico di pron-
to intervento sanitario attivo 24 ore
su 24 che funziona per le sole emer-
genze, su tutto il territorio nazionale.
È la Centrale operativa a decidere, in
base alla gravità del caso, se indirizzare
il paziente al proprio medico di famiglia
o al medico di guardia o se attivare il
mezzo di soccorso (ambulanza o elicot-
tero) per il trasporto del paziente in
ospedale.
QUANDO CHIAMARE IL 118
J incidenti gravi di qualsiasi tipo (stra-

dali, domestici, sportivi e lavorativi)
J ricovero d'urgenza
J ogni situazione certa o presunta di

pericolo di vita
J trasporto urgente di paziente da

sottoporre a trapianto d'organo
COSA FARE
J comporre su qualsiasi telefono il

numero 118
J la chiamata è gratuita non occorre

moneta o tessera)
J attendere risposta dalla Centrale

operativa 118
J comunicare con calma e precisione:

D cosa è successo (incidente, altro)
D dove è successo (comune, via,

numero civico, telefono) eventuali
riferimenti locali (chiesa, munici-
pio, campi sportivi, fabbriche, bar)

D numero delle persone coinvolte
IL SISTEMA SANITARIO PER
L’EMERGENZA-URGENZA È COSTI-
TUITO DA:

1) un sistema di allarme sanitario,
dotato di numero telefonico di
accesso breve e universale, in
collegamento con le Centrali
operative;

2) un Sistema territoriale di soccor-
so;

3) una rete di Servizi e Presidi ospe-
dalieri, funzionalmente differen-

ziati e gerarchicamente organizzati.
Alla Centrale operativa di Cagliari fanno
capo tutte le richieste telefoniche di
urgenza ed emergenza, convogliate
attraverso il numero unico 118 dall’ambi-
to territoriale delle province di Cagliari e
Oristano.
Il Sistema territoriale di soccorso è costi-
tuito da due livelli di intervento, differen-
ziati in relazione alle dotazioni tecnologi-
che e alla qualificazione professionale del
personale impiegato nelle attività di soc-
corso:
J il primo livello di soccorso assicura il

sostegno delle funzioni vitali (BLS),
mediante l’impiego di mezzi e perso-
nale volontario opportunamente
addestrato;

J il secondo livello di soccorso (soccor-
so avanzato) assicura il ripristino
delle funzioni vitali (ACLS) mediante
autoambulanze dotate di tecnologie
adeguate, che hanno a bordo un
autista soccorritore, un infermiere
professionale, un medico d’urgenza,
formati e accreditati con corsi specifi-
ci.

Nel territorio della Azienda USL n.7 operano
numerose Associazioni di volontariato, a
garanzia del soccorso di base, più altre due
non convenzionate con il Sistema 118.
Sono inoltre presenti due postazioni di
Soccorso avanzato, coincidenti rispettiva-
mente con il P.O. Sirai di Carbonia e il P.O.
CTO di Iglesias.
QUANTO COSTA

Il trasporto in ambulanza o elicottero
in situazioni di emergenza o urgenza
è gratuito.
Digitando su qualsiasi apparecchio
telefonico, fisso o mobile, "uno-uno-
otto" ("118") si viene messi in contat-
to con la Centrale Operativa, la chia-
mata è gratuita.

Carta dei Servizi Sociosanitari

26

118: COME COMPORTARSI IN CASO DI EMERGENZA?
11

8

A QUALI CRITERI È ORIENTATA LA SUA
AZIONE
L’organizzazione ed il funzionamento del
Dipartimento di Prevenzione della ASL n. 7 di
Carbonia, coerentemente con le norme di riferi-
mento nazionali (art. 7 del D.Lgs. n. 502/92 e
successive modificazioni ed integrazioni) e
regionali (L.R. n. 5/95) e con gli obiettivi di
aziendalizzazione del Servizio Sanitario
Nazionale, è finalizzata a garantire i livelli di
assistenza preventiva e le prestazioni di propria
competenza rese alla persona, orientando la
propria azione a criteri di efficacia ed efficienza,
di qualità, di equità e di appropriatezza delle
prestazioni. Il Dipartimento di Prevenzione assi-
cura perciò, nel rispetto degli obiettivi indicati
dalla programmazione nazionale e regionale,
l’erogazione di tutte le prestazioni essenziali
relative alla prevenzione individuale e collettiva,
organizzando le proprie attività e servizi al fine
di favorire:
J la massima accessibilità ai servizi da parte

dei cittadini.
J l’integrazione funzionale interna e con le

altre articolazioni organizzative della ASL 7;
J il raccordo istituzionale con gli Enti locali (in

particolare con i Comuni del territorio);
QUALI SONO I SUOI COMPITI PRINCIPALI
Garantire (anche a supporto delle funzioni dei
Sindaci, nella loro veste di autorità sanitarie
locali nei Comuni presenti nel territorio) le
seguenti funzioni di prevenzione collettiva e
sanità pubblica:
J prevenzione delle malattie infettive e paras-

sitarie;
J tutela della collettività dai rischi

sanitari degli ambienti di vita,
anche con riferimento agli effetti
sanitari connessi all’inquinamen-
to ambientale;

J tutela della collettività e dei sin-
goli dai rischi infortunistici e sani-
tari connessi agli ambienti di
lavoro;

J sanità pubblica veterinaria, che
comprende; la sorveglianza epi-
demiologica delle popolazioni
animali e la prevenzione delle
malattie diffusive tra gli animali e
tra questi e l’uomo; l’igiene delle
produzioni zootecniche; la tutela
igienico-sanitaria dei prodotti di
origine animale destinati all’ali-
mentazione umana;

J igiene degli alimenti e preven-
zione nutrizionale;

J medicina dello sport;
J medicina legale.
COME È ORGANIZZATO
Per lo svolgimento di tutto il com-
plesso delle sue funzioni, il
Dipartimento di Prevenzione della
ASL 7 di Carbonia sviluppa le pro-
prie attività ed eroga direttamente
specifiche prestazioni, anche a
richiesta e nell’interesse di singoli
cittadini, attraverso le seguenti strut-
ture organizzative:

Carta dei Servizi Sociosanitari

27

Le funzioni e le attività indirizzate alla tutela della salute della popolazione nel suo com-
plesso, compresi gli aspetti medico-legali, anche indipendentemente dalla richiesta dei
singoli cittadini, in tutti gli ambienti di vita e di lavoro, sono svolte dal:

DIPARTIMENTO DI PREVENZIONE
Il Dipartimento di Prevenzione della ASL 7 di Carbonia è la struttura polifunzionale
deputata alla promozione della salute della popolazione attraverso interventi rivolti alla
individuazione e rimozione delle cause di malattia, umana e animale, ed alla tutela della
salute pubblica quando essa sia sottoposta a rischi diretti o indiretti di origine ambien-
tale, alimentare e occupazionale.

LA PREVENZIONE COLLETTIVA
D

IP
A

R
T

IM
E

N
T

O
 D

I P
R

E
V

E
N

Z
IO

N
E

AREA DIPARTIMENTALE DI SANITÀ PUBBLICA VETERINARIA
Resp.le: Dott. Gian Nicola Sanna

J sanità animale
J igiene della produzione, trasformazione, commercializzazione, conservazione e

trasporto degli alimenti di origine animale e loro derivati
J igiene degli allevamenti e delle produzioni zootecniche

Carta dei Servizi Sociosanitari

28

DIPARTIMENTO DI PREVENZIONE
Resp.le: Dott. Angelo Biggio

DOVE SI DEVE RIVOLGERE IL CITTADINO
La sede centrale del Dipartimento di Prevenzione è situata in:

CARBONIA - Via Costituente, 43
sportello informazioni: � 0781 6683910
aperto tutti i giorni (sabato e festivi esclusi)

dalle ore 8.00 alle ore 13.00
È INOLTRE GARANTITA LA REPERIBILITÀ NOTTURNA E FESTIVA

Per prestazioni urgenti e non differibili, il Dipartimento di Prevenzione garan-
tisce, attraverso i propri Servizi delle aree dipartimentali mediche di sanità
pubblica e veterinaria, la reperibilità notturna (per 12 ore, dalle 19,00 alle

7,00) e festiva (per tutto l’arco delle giornate domenicali e delle festività infra-
settimanali) tramite i centralini degli Ospedali Sirai e S.Barbara, per gli ambiti

distrettuali di
CARBONIA � 0781 6681
IGLESIAS � 0781 3921

D
IP

A
R

T
IM

E
N

T
O

 D
I

P
R

E
V

E
N

Z
IO

N
E

AREA DIPARTIMENTALE DI SANITÀ PUBBLICA
Resp.le: Dott. Mauro Vinci

J igiene, sanità pubblica, epidemiologia, medicina scolastica, educazione sanita-
ria, medicina legale, igiene urbanistica, edilizia e degli ambienti confinati

J igiene degli alimenti e della nutrizione
J medicina dello sport

AREA DIPARTIMENTALE DI TUTELA
DELLA SALUTE NEGLI AMBIENTI DI LAVORO

Resp.le: Dott. Sergio Stecchi
J prevenzione, igiene e sicurezza negli ambienti di lavoro

Il Dipartimento di Prevenzione della ASL 7 di Carbonia è inoltre funzionalmente col-
legato alla struttura organizzativa autonoma del
PRESIDIO MULTIZONALE DI PREVENZIONE

per quanto riguarda l’espletamento di indagini strumentali e di laboratorio
Portoscuso � 0781 511010

Ha come obiettivo fondamentale la prevenzione
mirata a migliorare le condizioni di vita indivi-
duali e collettive, attraverso una serie di inter-
venti diversificati ma tutti finalizzati a prevenire
l’insorgenza di malattie, in particolare quelle di
tipo infettivo e, in collaborazione con gli altri
Servizi aziendali, di quelle cronico-degenerati-
ve.
COSA FA
JJ epidemiologia e profilassi delle malattie

infettive e diffusive
D raccolta ed elaborazione dati inerenti la

composizione ed il movimento della popo-
lazione di riferimento (per classi di età,
natalità, mortalità, emigrazione, ecc.);

D sorveglianza epidemiologica, gestione noti-
fiche malattie infettive, controllo e bonifica
focolai;

D inchieste epidemiologiche;
D screening nella popolazione scolastica;
D attuazione e vigilanza sulle vaccinazioni

raccomandate e facoltative effettuate nel-
l'ambito dei programmi definiti dalla
Regione e anagrafe vaccinale;

D interventi di profilassi e di educazione sani-
taria per prevenire l’insorgere ed il diffon-
dersi delle malattie infettive;

D medicina del viaggiatore;
D valutazioni sanitarie e vigilanza igienica

sulle attività di disinfezione, disinfestazione
e derattizzazione;

D pareri sanitari sullo smaltimento di liquami
sul suolo, su emissioni in atmosfera e vigi-
lanza su aree dismesse (piani di bonifica);

D valutazione dati su acque di balneazione
ed eventuali richieste di provvedimenti cau-
telari.

JJ educazione sanitaria
D interventi di informazione-formazione rivolte

alla popolazione scolastica e a fasce di
popolazione a rischio, su problematiche a
rilevanza per il territorio di riferimento, in
collaborazione con altri Servizi della ASL 7;

D interventi di educazione alla
salute, attraverso accordi di pro-
gramma con gli Enti locali ed in
collaborazione con altri Servizi
della ASL 7.

D igiene edilizia
D valutazione dei progetti di edili-

zia residenziale, artigianale,
produttiva, agricola e sanitaria,
in collaborazione con altri
Servizi dipartimentali;

D valutazione degli strumenti
urbanistici e regolamenti comu-
nali;

D vigilanza sull’igiene degli abitati
e dell’ambiente, con ricezione e
prima valutazione degli esposti
per inconvenienti igienici (disca-
riche, emissioni sonore, ecc.);

D vigilanza ed espressione di
pareri su strutture collettive
(scuole, case di riposo, ecc…) e
turistico-ricreative (palestre,
alberghi, ecc.).

JJ medicina legale
D accertamento e certificazione in

materia di idoneità per finalità
sanitaria e di sicurezza sociale
(idoneità alla guida automobili-
stica, per la patente nautica,
porto d’armi, libretto sanitario,
ecc…);

D attività di informazione, accerta-
mento, valutazione e certifica-
zione in ambito di tutela di por-
tatori di menomazioni relativa-
mente agli stati di invalidità e di
disabilità;

D attività di informazione, accerta-
mento, valutazione, controllo e
certificazione delle idoneità nel
campo del diritto al lavoro in
materia di stato di salute, inca-

Carta dei Servizi Sociosanitari

29

IG
IE

N
E

 E
 S

A
N

IT
À

 P
U

B
B

LIC
A

IGIENE E SANITÀ PUBBLICA, EPIDEMIOLOGIA, MEDICINA SCOLASTICA,
LEGALE, IGIENE URBANISTICA, EDILIZIA E AMBIENTI CONFINATI

pacità lavorativa temporanea e per-
manente per i dipendenti pubblici e
privati (certificati per la cessione del
quinto dello stipendio e per mutui,
esenzione all’uso delle cinture di
sicurezza, impedimento all’esercizio
del voto, certificazione lavoratrice in
gravidanza, ecc.)

D visite fiscali;

D certificati per ricovero coatto;
D accertamenti sanitari di medicina legale

per la prevenzione e la tutela della salu-
te pubblica e per l'espletamento dei
compiti di polizia mortuaria (constatazio-
ne di morte, trasporto salma, ecc.);

D medicina necroscopica.

Carta dei Servizi Sociosanitari

30

DOVE RIVOLGERSI
Gli uffici di IGIENE e SANITÀ PUBBLICA del territorio sono i seguenti:

PER L’AMBITO DISTRETTUALE DI IGLESIAS

IGLESIAS
c/o Ospedale S. Barbara � 07813922373
ORARIO: LUN. MAR. GIO. VEN. 9,00-11,00; MER. 9,00-
11,00 / 15,00-18,00

BUGGERRU Via Flumini � 0781 548024
ORARIO: LUN. - a settimane alterne - 9,00-10,30

DOMUSNOVAS Via Magenta, 26 � 0781 72120
ORARIO: MAR. VEN. 9,00-10,30

FLUMINIMAGGIORE Via Argiolas � 0781 580095
ORARIO: LUN. 8,30-12,30 alterno a 11,00-13,00

GONNESA Via G. Bruno � 0781 45105
ORARIO: MAR. VEN. 8,30-11,00

MUSEI Piazza IV Novembre � 0781 70266
ORARIO: MER. 9,00-10,30

SILIQUA Corso Repubblica, 169 � 0781 73433
ORARIO: LUN. MER. 9,00-10,30

VILLAMASSARGIA Via Stazione, 1 � 0781-74163
ORARIO: GIO. 9,00-11,00

IG
IE

N
E

 E
 S

A
N

IT
À

 P
U

B
B

LI
C

A

Carta dei Servizi Sociosanitari

31

IG
IE

N
E

 E
 S

A
N

IT
À

 P
U

B
B

LIC
A

PER L’AMBITO DISTRETTUALE DI CARBONIA

CARBONIA
Via Costituente 43 � 0781 6683936
ORARIO: LUN. MAR. 8,00-11,00
MER. GIO. VEN. 8,30-11,00

BACU ABIS Piazza La Marmora, 1 � 0781 65540
ORARIO: MER.: 10,30-11,30

CORTOGHIANA Via Magaldi, 2 � 0781 60143
ORARIO: MER. 11,45-13,00

CALASETTA Via S.Antioco, 36 � 0781 88440
ORARIO: LUN. 11,30-13,00; MER. 8,00-9,00

CARLOFORTE Via Pagani, 5/9 � 0781 856155
ORARIO: MAR. GIO. 9,00-11,00

GIBA Via E. D’Arborea, 23 � 0781 964265
ORARIO: MAR. 8,00-10,00

MASAINAS Via Giovanni XXIII � 0781 964273
ORARIO: MAR. 11,00-13-00

NARCAO Via Pesus, 39 � 0781 959112
ORARIO: LUN. 9,00-10,00; GIO. 10,30-12,00

NUXIS Via Della Libertà, 1 � 0781 957473
ORARIO: GIO. 9,00-10,00

PERDAXIUS Via Colombo � 0781 959112 (Narcao)

PORTOSCUSO Via Tempio, 8 � 0781 509541
ORARIO: MAR. 11,30-13,00; VEN. 8,30-10,00

S. GIOVANNI
SUERGIU

Via Bellini � 0781 68179
ORARIO: MAR. 8,30-10,30; VEN. 11,00-12,00

SANTADI Via Circonvallazione, 12 � 0781 955114
ORARIO: MER. 8,00-10,30

S. ANNA ARRESI Piazza A. Moro, 1 � 0781 966265
ORARIO: GIO. 11,00-12,30

S. ANTIOCO Via Rinascita, 23 � 0781 83591
ORARIO: LUN. 9,00-11,00; MER. VEN. 9,30-12,00

TEULADA Via Marconi, 45 � 070 9271081
ORARIO: GIO. 8,30-10,30

TRATALIAS Piazza Municipio
ORARIO: VEN. 12,00-13,00

VILLAPERUCCIO Via E. D’Arborea
ORARIO: MER. 11,00-12,30

DOVE RIVOLGERSI
Gli uffici di IGIENE e SANITÀ PUBBLICA del territorio sono i seguenti:

Svolge controlli, sia preliminari che
periodici, sui requisiti strutturali e fun-
zionali delle imprese e degli esercizi
che producono, commerciano e sommi-
nistrano alimenti e bevande e, inoltre:
controlla e certifica l’idoneità sanitaria
dei lavoratori del settore alimentare;
interviene nel caso si verifichino intossi-
cazioni alimentari e assicura il controllo
sulla commestibilità dei funghi; sorve-
glia l’uso di prodotti fitosanitari; garanti-
sce la sorveglianza nutrizionale delle
comunità scolastiche e assistenziali in
generale.
COSA FA
IGIENE DEGLI ALIMENTI
J rilascio pareri preventivi, certificazio-

ni sanitarie e autorizzazioni sulla
produzione, trasformazione, conser-
vazione, commercio, trasporto,
deposito, vendita e somministrazio-
ne di alimenti e bevande, compresi i
prodotti dietetici e per la prima infan-
zia, le acque potabili e minerali;

J controllo igienico-sanitario nei settori
della produzione, deposito e distri-
buzione degli additivi alimentari, dei
coloranti e dei fitofarmaci;

J controllo dei livelli di contaminazione
ambientale sugli alimenti e bevande
e campionamento per l’esecuzione
dei controlli analitici secondo la tipo-
logia degli alimenti e delle bevande;

J prevenzione e controllo delle tossin-
fezioni alimentari e delle patologie
collettive di origine alimentare;

J informazione e prevenzione nei con-
fronti degli addetti alla produzione,
manipolazione, trasporto, sommini-
strazione, deposito e vendita delle
sostanze alimentari e delle bevande.

IGIENE DELLA NUTRIZIONE
J prevenzione nelle collettività degli

squilibri nutrizionali, qualitativi e
quantitativi.

Carta dei Servizi Sociosanitari

32

IGIENE DEGLI ALIMENTI E DELLA NUTRIZIONE

IG
IE

N
E

 D
E

G
LI

 A
LI

M
E

N
T

I
E

 D
E

LL
A

 N
U

T
R

IZ
IO

N
E

DOVE RIVOLGERSI
Le prestazioni del Servizio sono

erogate
presso le seguenti strutture:

IGLESIAS
c/o Ospedale S. Barbara
� 0781-3922375
� 0781-3922376
� 0781-3922379
Orario: 8,30-11,30

CARBONIA
c/o sede del Dipartimento
� 0781-6683936

Orario:
MER. 9,00-11,00

Ha come obiettivo fondamentale la tutela
della salute dei cittadini relativamente all’at-
tività fisica, attraverso una serie di interven-
ti diversificati ma tutti finalizzati alla preven-
zione individuale e collettiva in tale ambito,
anche attraverso l’adozione di profili minimi
di accertamento e criteri per il giudizio di ido-
neità specifica in relazione alle diverse atti-
vità sportive, agonistiche e non agonistiche.
COSA FA
J tutela sanitaria delle attività sportive e

fisico-ricreative
D visite cliniche e strumentali attinenti la

pratica sportiva di atleti che svolgono
attività a livello agonistico

D visite specialistiche ed accertamenti
sanitari ai fini del rilascio della certifica-
zione di idoneità alla pratica delle attività
sportive, agonistiche e non agonistiche

D valutazione preventiva di idoneità fisica
rivolta all’età evolutiva (in ambito didatti-
co, ricreativo e ludico-ginnico)

D rilascio pareri preventivi di idoneità spor-
tiva specifica per soggetti disabili

D visite specialistiche ed accertamenti
sanitari relativi all’idoneità all’attività fisi-
ca di tipo terapeutico-riabilitativo della
patologia acuta-traumatica e cronica
dello sportivo

JJ promozione dell’attività fisico-sportiva
D attività di informazione-formazione tecni-

co-sanitaria rivolte all’ambito sportivo
(tecniche di pronto soccorso, corretta ali-
mentazione, ecc.), attraverso la parteci-
pazione a programmi di educazione alla
salute e l’attivazione di uno sportello
informativo

D assistenza tecnico-specialistica di sup-
porto alle Società sportive per una cor-
retta gestione sanitaria degli atleti

Carta dei Servizi Sociosanitari

33

M
E

D
IC

IN
A

 D
E

LLO
 S

P
O

R
T

MEDICINA DELLO SPORT
Resp.le: Dott. Giovanni M. Angioy

DOVE RIVOLGERSI
Le prestazioni del Centro vengono

erogate
presso la seguente struttura:

IGLESIAS
c/o Ospedale C.T.O.
� 0781 3922613
� 0781 3922695

Orario:
7,00-14,00

(dal lun. al Ven.)

MEDICINA DELLO SPORT

Ha come obiettivo fondamentale la pre-
venzione mirata a migliorare le condizio-
ni di vita, individuali e collettive, attraver-
so la tutela della salute e della sicurezza
dei lavoratori, degli apprendisti e dei
minori. Controlla i fattori di nocività negli
ambienti di lavoro e vigila sull’applica-
zione della normativa in materia di igie-
ne e sicurezza del lavoro attraverso i
propri nuclei ispettivi.
COSA FA
IGIENE DEL LAVORO E ANTI-INFOR-
TUNISTICA
J individuazione, accertamento e con-

trollo dei fattori di nocività, pericolosi-
tà e deterioramento negli ambienti di
lavoro, anche attraverso la formula-
zione di mappe di rischio, e determi-
nazione qualitativa e quantitativa ed
esame dei fattori di rischio di tipo chi-
mico, fisico, biologico ed organizzati-
vo presenti negli ambienti di lavoro;

J controllo della sicurezza e delle carat-
teristiche ergonometriche e di igiene
di ambienti, macchine, impianti e
postazioni di lavoro;

J vidimazione registri infortuni e attua-
zione dei compiti di vigilanza relativi
alle aziende con rischi di incidenti
rilevanti;

J verifica della compatibilità dei proget-
ti di insediamento industriale e di atti-
vità lavorative con le esigenze di
tutela della salute dei lavoratori;

J valutazione della idoneità al lavoro
specifico nei casi previsti dalla legge
(impiego di gas tossici, conduzione
di caldaie e generatori di vapore,
ecc.).

INFORMAZIONE TECNICA, SANITA-
RIA E LEGISLATIVA
J indagini per infortuni e malattie pro-

fessionali e indicazione delle misure
idonee all'eliminazione dei fattori di
pericolo ed al risanamento degli

ambienti di lavoro;
J vigilanza, assistenza e informazioni in

materia di sicurezza sul lavoro.

Carta dei Servizi Sociosanitari

34

PR
EV

EN
ZI

O
N

E,
 IG

IE
N

E
E

SI
C

U
R

EZ
ZA

 N
EG

LI
 A

M
B

IE
N

TI
 D

I L
AV

O
R

O

DOVE RIVOLGERSI
La sede centrale del Servizio

è situata a:
CARBONIA

c/o il Dipartimento
Via Costituente
� 0781-6683936

ORARIO:
9,00-12,00

(dal lun. al Ven.)

PREVENZIONE, IGIENE E SICUREZZA NEGLI AMBIENTI DI LAVORO

Ha come obiettivo fondamentale la preven-
zione ed il controllo delle malattie trasmissi-
bili tra gli animali e la tutela della salute
umana nei confronti delle malattie trasmissi-
bili dagli animali all’uomo (denominate “zoo-
nosi”). Svolge funzioni di Polizia Veterinaria
e di profilassi derivanti da obblighi interna-
zionali e da norme comunitarie, nazionali e
regionali, di identificazione ed anagrafe
degli animali e degli allevamenti.
COSA FA
SORVEGLIANZA EPIDEMIOLOGICA E
PROFILASSI DELLE MALATTIE INFETTI-
VE E DIFFUSIVE DEGLI ANIMALI E
DELLE ZOONOSI
J controllo dello stato sanitario di tutti gli

allevamenti e procedure diagnostiche
per la profilassi delle malattie infettive
del bestiame;

J inchieste epidemiologiche;
J screening nella popolazione animale

recettiva;
J interventi di profilassi e di educazione

sanitaria per prevenire l’insorgere ed il
diffondersi delle malattie infettive degli
animali;

J autorizzazioni e certificazioni per il tra-
sporto di animali;

J parere sanitario su rilascio/rinnovo auto-
rizzazione di mezzi adibiti al trasporto di
animali vivi;

J autorizzazione e vigilanza su fiere-
mostre e mercati;

J certificazioni sanitarie per movimentazio-
ne degli animali, in arrivo e in partenza,
e per l’importazione/esportazione degli
animali;

J vigilanza sui concentramenti e sposta-
menti animali, compresa la vigilanza su
animali importati;

J visite e prescrizioni in ambito di assi-
stenza zooiatrica;

J valutazione, in collaborazione con altri
Servizi dipartimentali, dei progetti di edi-
lizia zootecnica;

J vigilanza sulle attività di acquacoltu-
ra e sul settore apistico;

J parere sanitario per il rilascio di
autorizzazione su strutture veterina-
rie e per locali destinati all’esposi-
zione e toelettatura degli animali da
compagnia.

ANAGRAFE ZOOTECNICA
J raccolta ed elaborazione dati ineren-

ti la composizione ed il movimento
della popolazione animale allevata
del territorio (per specie, per indiriz-
zo produttivo, con imputazione degli
ingressi - per rimonta e introduzio-
ne esterna - e scarico degli animali
ceduti, macellati o morti);

J assegnazione codici per allevamenti
animali da reddito;

J rilascio contrassegni e identificazio-
ne degli animali allevati.

INTERVENTI DI POLIZIA VETERINA-
RIA
J controllo ed eradicazione delle

malattie infettive e diffusive degli
animali;

J sorveglianza epidemiologica veteri-
naria, gestione notifiche delle
malattie infettive e diffusive degli
animali e controllo/bonifica dei foco-
lai;

J valutazioni sanitarie e vigilanza igie-
nica sulle attività di disinfezione e
disinfestazione negli allevamenti
sottoposti a misure di polizia veteri-
naria;

J attestazioni relative ad allevamenti
sottoposti a profilassi di Stato;

J procedure diagnostiche su animali
morsicatori (profilassi antirabbica).

Carta dei Servizi Sociosanitari

35

S
A

N
IT

À
 A

N
IM

A
LE

SANITÀ ANIMALE

Carta dei Servizi Sociosanitari

36

S
A

N
IT

À
 A

N
IM

A
LE

DOVE RIVOLGERSI:
PER L’AMBITO DISTRETTUALE DI CARBONIA

CARBONIA Via Costituente � 0781 6683942
ORARIO: 10,00-12,00 (Lun.– Ven.)

GIBA Via E. D’Arborea, 23 � 0781 964265
ORARIO: 7,30-8,30 / 12,30-14,00 (Lun.– Ven.)

NARCAO Via Pesus, 39 � 0781 959112
ORARIO: 7,30-8,30 / 12,30-14,00 (Lun.– Ven.)

S. ANTIOCO Via Rinascita, 23 � 0781 83591
ORARIO: 7,30-8,30 / 12,30-14,00 (Lun.– Ven.)

TEULADA Via Marconi, 45 � 070 9271080
ORARIO: 7,30-8,30 / 12,30-14,0 (Lun.– Ven.)

PER L’AMBITO DISTRETTUALE DI IGLESIAS

IGLESIAS Via Gorizia (angolo Via Asproni) � 0781 41435
ORARIO: 7,30-8,30 / 12,30-14,00 (Lun.– Ven.)

DOMUSNOVAS Via Magenta, 26 � 0781 72120
ORARIO: 7,30-8,30 / 12,30-14,00 (Lun.– Ven.)

FLUMINIMAGGIORE C.so Vitt. Emanuele, 223 � 0781 582041
ORARIO: 7,30-8,30 / 12,30-14,00 (Lun.– Ven.)

SILIQUA Via La Marmora � 0781 73873
ORARIO: 7,30-8,30 / 12,30-14,00 (Lun.– Ven.)

VILLAMASSARGIA Via Stazione, 1 � 0781 759044
ORARIO: 7,30-8,30 / 12,30-14,00 (Lun.– Ven.)

LA SANITÀ ANIMALE
Non si può pensare alla sanità umana, senza collegarla al mondo animale. Le malattie
degli animali, infatti, possono incidere significativamente sia sulla salute delle persone
che sulle produzioni agro-alimentari. Alcune malattie degli animali da reddito, di affezio-
ne, degli animali selvatici che vivono in ambienti extra o intra urbani (es. tubercolosi, bru-
cellosi, ornitosi, rabbia, tularemia, leptospirosi, parassitosi) possono incidere sulla salu-
te in quanto si trasmettono direttamente all’uomo.
In particolare, le patologie degli animali da reddito possono avere importanti conseguen-
ze su alimentazione umana e su qualità e sanità dei prodotti di origine animale: diretta-
mente per la possibile veicolazione di agenti patogeni attraverso gli alimenti, indiretta-
mente per gli eventuali trattamenti farmacologici sugli animali e per lo scadimento delle
condizioni di benessere degli animali destinati alle produzioni. Altre patologie (es. afta,
brucellosi, influenza aviare, ecc.) possono invece condizionare la produttività zootecni-
ca in termini quantitativi fino ad assumere un rilievo nazionale.
Per tutelare la salute dell’uomo attraverso un capillare lavoro sul mondo animale, è
necessario garantire la salvaguardia del patrimonio zootecnico. Tale salvaguardia inte-
gra sanità e benessere animale ed ha l’obiettivo primario di realizzare un adeguato
sistema di epidemiosorveglianza anche con strumenti tecnologici innovativi come l’ana-
grafe zootecnica. Pertanto, nuovi e più approfonditi controlli del bestiame, piani di sor-
veglianza ed eradicazione, aggiornati con le moderne scoperte di laboratorio, rappre-
sentano un momento fondamentale che vede il lavoro congiunto della Commissione
europea, del Ministero della salute, delle Regioni, degli Istituti di Zooprofilassi e delle
Asl.

Svolge controlli, sia preliminari che periodi-
ci, sui requisiti strutturali e funzionali delle
imprese e degli esercizi che producono, tra-
sformano, depositano, commerciano e tra-
sportano alimenti di origine animale, quali:
carni e prodotti a base di carni, prodotti della
pesca e dell’acquacoltura, uova e prodotti a
base di uova, miele.
COSA FA
ISPEZIONE VETERINARIA NEGLI
IMPIANTI DI MACELLAZIONE, LAVORA-
ZIONE E TRASFORMAZIONE, CONFE-
ZIONAMENTO E DEPOSITO ALIMENTI
DI ORIGINE ANIMALE
J controllo ed ispezione sanitaria in tutte le

strutture, industriali e non, nelle quali la
normativa vigente preveda la presenza
del Veterinario Ufficiale (visita sanitaria
degli animali negli impianti di macellazio-
ne e ispezione delle carni, controlli negli
stabilimenti di preparazione e trasforma-
zione dei prodotti alimentari della pesca
e dell’acquacoltura, ecc…);

J vigilanza e controllo sui centri di imballag-
gio uova e sui laboratori di confeziona-
mento miele;

J indagini e controlli sugli impianti, le tecno-
logie ed i mezzi adibiti alla produzione,
trasformazione e conservazione di tutti
gli altri alimenti di origine animale e deri-
vati.

VIGILANZA SULLA COMMERCIALIZZA-
ZIONE DEGLI ALIMENTI DI ORIGINE
ANIMALE
J controlli preventivi e periodici sulle macel-

lerie, pescherie e nei punti vendita di altri
alimenti di origine animale;

J parere sanitario su rilascio/rinnovo auto-
rizzazione di mezzi adibiti al trasporto di
carni fresche refrigerate e di prodotti
della pesca;

J certificazioni sanitarie sui prodotti desti-
nati all'esportazione.

Carta dei Servizi Sociosanitari

37

IG
IE

N
E

 D
E

LLA
 P

R
O

D
U

Z
IO

N
E

, T
R

A
S

FO
R

M
A

Z
IO

N
E

, C
O

M
M

E
R

C
IA

LIZ
Z

A
Z

IO
N

E
,

C
O

N
S

E
R

V
A

Z
IO

N
E

 E
 T

R
A

S
P

O
R

T
O

 D
E

G
LI A

LIM
E

N
T

I D
I O

R
IG

IN
E

 A
N

IM
A

LE
 E

 LO
R

O
 D

E
R

IV
A

T
I

DOVE RIVOLGERSI
Le sedi distrettuali del Servizio

sono situate
presso i seguenti uffici

CARBONIA
Via Costituente

� 0781 668 3942
Orario:

7,30-8,30
12,00-13,30

(dal lun. al Ven.)

IGLESIAS
Via Gorizia (angolo Via Asproni)

� 0781 41435
Orario:

7,30-8,30
12,00-13,30

(dal lun. al Ven.)

IGIENE DELLA PRODUZIONE, TRASFORMAZIONE,
COMMERCIALIZZAZIONE, CONSERVAZIONE E TRASPORTO

DEGLI ALIMENTI DI ORIGINE ANIMALE E LORO DERIVATI

Carta dei Servizi Sociosanitari

38

Svolge controlli, sia preliminari che
periodici, sui requisiti igienici degli alle-
vamenti e sui ricoveri per animali, sui
mangimi e sugli alimenti destinati agli
animali, sul corretto uso del farmaco
veterinario. Vigila e svolge controlli sul-
l’igiene del latte e sui prodotti lattiero-
caseari. Svolge inoltre attività di sorve-
glianza sul benessere degli animali, sia
da reddito che da affezione, e interviene
su problemi di igiene urbana.
COSA FA
IGIENE ZOOTECNICA E DELLE
PRODUZIONI ZOOTECNICHE
J controllo e analisi dell'alimentazione

animale e sulla produzione e distri-
buzione dei mangimi;

J controllo e vigilanza sulla distribuzio-
ne ed impiego del farmaco veterina-
rio e programmi per la ricerca dei
residui di trattamenti illeciti o impro-
pri e di contaminanti ambientali
negli alimenti di origine animale;

J controlli sull’igiene della filiera del
latte e delle produzioni lattiero-
casearie;

J controllo e vigilanza sulla riproduzio-
ne animale;

J sorveglianza sul benessere degli
animali domestici;

J vigilanza e controllo sulla raccolta,
trasporto e smaltimento delle spo-
glie e avanzi animali e sugli impianti
di trattamento.

LOTTA AL RANDAGISMO E IGIENE
URBANA VETERINARIA
J controllo della popolazione canina e

anagrafe canina;
J controllo delle popolazioni sinantro-

pe e selvatiche per la tutela della
salute umana e per l'equilibrio fra
uomo, animale e ambiente.

IG
IE

N
E

 D
E

G
LI

 A
LL

E
V

A
M

E
N

T
I

E
 D

E
LL

E
 P

R
O

D
U

Z
IO

N
I

Z
O

O
T

E
C

N
IC

H
E DOVE RIVOLGERSI

Le sedi distrettuali del Servizio sono
situate

presso i seguenti uffici:

CARBONIA
Via Costituente

� 0781 668 3942
Orario:

12,00-13,30
(dal lun. al Ven.)

GIBA
Via E. D’Arborea, 23
� 0781 964265

Orario:
7,30-8,30

(dal lun. al Ven.)

IGLESIAS
Via Gorizia (angolo Via Asproni)

� 0781 41435
Orario:

7,30-8,30 / 12,30- 13,30
(dal lun. al Ven.)

IGIENE DEGLI ALLEVAMENTI E DELLE PRODUZIONI ZOOTECNICHE

Carta dei Servizi Sociosanitari

39

P
R

E
S

ID
IO

 M
U

LT
IZ

O
N

A
LE

 D
I P

R
E

V
E

N
Z

IO
N

E

Il P.M.P. è una struttura organizzativa
dell'Azienda U.S.L. n. 7 di Carbonia che
ha come prerogativa principale la fornitura
di supporto tecnico-strumentale agli Enti
Pubblici in genere. Rappresenta quindi
l'organo di controllo in materia di preven-
zione e controllo dell'inquinamento
ambientale (emissioni inquinanti, scarichi
civili e industriali, acque superficiali, suolo
e rifiuti), delle condizioni igieniche degli
alimenti e delle bevande (analisi dei pro-
dotti alimentari, delle acque potabili e
minerali), della sicurezza di impianti ed
apparecchiature industriali, delle attività
produttive in genere, a supporto dei
Servizi, in particolare, del Dipartimento di
Prevenzione.
COSA FA
È una struttura specialistica e polifunzio-
nale, autonoma sul piano tecnico-funzio-
nale, suddivisa in quattro Aree, con le
seguenti attività:
AREA CHIMICO-FARMACOLOGICO-
AMBIENTALE
J controlli chimico-fisici delle acque

(potabili, condottate, minerali, superfi-
ciali, di balneazione, di piscina, di sca-
rico, ecc…);

J controlli chimico-fisici del suolo (aree
contaminate e sedimenti), dei rifiuti
solidi e liquidi;

J controlli sull'inquinamento atmosferico
(ispezioni e verifiche sulle emissioni
degli impianti industriali e termici, sulla
qualità dell'aria e controlli negli
ambienti di lavoro);

J controllo delle bonifiche ambientali
(suolo, sottosuolo e acque sotterra-
nee);

J controlli analitici su alimenti e bevan-
de;

J controlli su contenitori a contatto con

alimenti e prodotti di uso personale.
AREA MEDICO-BIOTOSSICOLOGICA
J accertamenti batteriologici su perso-

nale addetto alla manipolazione di ali-
menti per il successivo rilascio dei
libretti sanitari da parte del competen-
te Servizio dipartimentale della ASL 7;

J controlli batteriologici sulle acque
(potabili, superficiali, di balneazione,
di Scarico, ecc…);

J controlli batteriologici in ambienti con-
finati.

AREA FISICO-GEOLOGICA-AMBIEN-
TALE
J controlli sull'inquinamento acustico;
J controlli sui campi elettromagnetici.
AREA IMPIANTISTICA E ANTI-INFOR-
TUNISTICA
J controlli su impianti a pressione e su

impianti di riscaldamento;
J rilascio libretti di tirocinio per condu-

zione caldaie;
J controlli su impianti di messa a terra e

di protezione contro le scariche atmo-
sferiche e le installazioni elettriche in
luoghi pericolosi;

J controlli su apparecchi di sollevamen-
to e ascensori.

Oltre all'attività svolta per compiti istitu-
zionali, il P.M.P. di Portoscuso esegue
interventi anche su richiesta e nell'inte-
resse di privati e/o in regime di conven-
zione, sulla base di un tariffario approva-
to dall'Azienda U.S.L. 7.

DOVE RIVOLGERSI
Via Napoli, 1

PORTOSCUSO
� 0781-511001 � 0781-511002

¬ 0781-5110683
ORARIO: 8,00-12,00 (dal lun. al Ven.)

PRESIDIO MULTIZONALE DI PREVENZIONE
P.M.P.

L’ASSISTENZA DISTRETTUALE
DISTRETTO DI CARBONIA

P.zza Matteotti - Carbonia � 0781 668 3844
RESPONSABILE SANITARIO

Dott. Marco Grussu
� 0781 668 3846 � 0781 668 3807

RESPONSABILE AMMINISTRATIVO
Dott.ssa Teresa Garau
� 0781 668 3824

DISTRETTO DI IGLESIAS
Via S.Leonardo - Iglesias � 0781 392 2363

RESPONSABILE SANITARIO
Dott. Marco Sulcis

� 0781 392 2363 � 0781 392 2218

RESPONSABILE AMMINISTRATIVO
Dott.ssa Agnese Foddis

� 0781 392 2226 � 0781 392 2382

PRESTAZIONI:
J visita medica ambulatoriale e domi-

ciliare;
J visita occasionale a persone che

non abbiano scelto la residenza o il
domicilio sanitario nel Comune
(vedi paragrafo: Assistenza ai citta-
dini non residenti con domicilio
sanitario nell’ASL).

La visita può dar luogo a:
J eventuali prescrizioni di farmaci, di

prestazioni di assistenza integrativa,
di diagnostica strumentale e di labo-
ratorio e di altre prestazioni speciali-
stiche in regime ambulatoriale, pro-
posta di cure termali;

J richiesta di visite specialistiche,
anche per eventuale consulto;

J proposta di ricovero in strutture di
degenza, anche a ciclo diurno (Day
hospital);

J certificazioni: se richiesto, rilascio a
seguito di visita delle certificazioni obbli-
gatorie ai sensi della vigente legislazio-
ne (vedi paragrafo: Certificazioni).

MODALITÀ DI ACCESSO E FRUIZIONE
DELLE PRESTAZIONI
VISITE AMBULATORIALI:
L’attività è prestata nello studio del medico
che deve essere aperto cinque giorni setti-
manali (il medico non è tenuto all’apertura
nella giornata del sabato) secondo un ora-
rio, esposto all’ingresso, stabilito dal profes-
sionista in relazione al numero degli assisti-
ti e tale da assicurare un’efficace ed efficien-
te assistenza. Le visite ambulatoriali effet-

Carta dei Servizi Sociosanitari

40

A
S

S
IS

T
E

N
Z

A
 S

A
N

IT
A

R
IA

 D
I

B
A

S
E

L’ASSISTENZA SANITARIA DI BASE
Il Medico di Medicina Generale (Medico di Famiglia) e il Pediatra di Libera Scelta
sono figure fondamentali nell’ambito dell’assistenza sanitaria di base. Si tratta di liberi
professionisti il cui rapporto con il Servizio Sanitario pubblico è regolato da apposite
Convenzioni Nazionali, dove sono previsti alcuni requisiti obbligatori per l’erogazione
delle prestazioni. Ciascun medico deve avere la disponibilità di almeno uno studio pro-
fessionale nel quale esercitare l’attività, dotato di arredi e di attrezzature adeguate, di
servizi igienici, di illuminazione di areazione idonee e di strumentazione per la ricezio-
ne delle chiamate. Lo studio dev’essere aperto agli assistiti almeno per cinque giorni
alla settimana (preferibilmente dal lunedì al venerdì) secondo un orario definito dal
medico in base a criteri di funzionalità in relazione alle necessità degli assistiti.

IL MEDICO DI MEDICINA GENERALE (MEDICO DI FAMIGLIA)

tuate dal medico agli iscritti nei propri
elenchi sono gratuite. Le visite ambulato-
riali occasionali effettuate dal medico a
favore di persone non residenti o non
domiciliate sanitariamente nel Comune
prevedono un compenso di Euro 15,49.
VISITE DOMICILIARI:
L’assistenza è assicurata al domicilio del-
l’assistito quando questi è impossibilitato
a spostarsi da casa. Le visite domiciliari
vanno di norma richieste entro le ore
10.00 e devono essere effettuate nella
giornata. Se la chiamata avviene dopo le
10.00 la visita deve essere effettuata entro
le 12.00 del giorno successivo. Le chia-
mate urgenti recepite devono essere sod-
disfatte nel più breve tempo possibile. Le
visite domiciliari effettuate dal medico a
favore degli iscritti nei propri elenchi sono
gratuite . Le visite domiciliari occasionali
effettuate dal medico a favore di persone
non residenti o non domiciliate sanitaria-
mente nel Comune prevedono un com-
penso di Euro L. 25,82.
Le visite domiciliari vengono effettuate
nei seguenti orari:
dalle ore 8.00 alle ore 20.00 di tutti i gior-
ni feriali non prefestivi e dalle ore 8.00 alle
ore 10.00 nei giorni prefestivi escluso il
sabato. Il sabato e nei giorni festivi è
necessario ricorrere al Servizio di
Continuità Assistenziale.
CERTIFICAZIONI:
il medico rilascia gratuitamente i
seguenti certificati:
J certificato di malattia per il lavoratori

dipendenti
J certificato di riammissione a scuola
J certificato di “buona salute” ai sensi

del D.M.28.2.83, su richiesta motivata
dell’autorità scolastica competente per
attività al di fuori delle ore curricolari
di educazione fisica (solo un certifica-
to con validità annuale)

sono, invece, rilasciati a pagamento i
seguenti certificati:
J certificato per l’ammissione in casa di

riposo o simili

J certificato per le assicurazioni private
J certificato ad uso peritale
J certificato per attività ludico-ginnica
J certificato per malattia rilasciato ai

militari di leva (durante il periodo di
leva militare)

J certificato per l’INAIL in seguito ad
infortunio sul lavoro (e con conse-
guente inabilità assoluta al lavoro)

J certificato anamnestico per porto d’ar-
mi;

J certificato per l’INPS per le cure ter-
mali;

J certificato per la domanda di invalidità
civile, per la domanda di aggrava-
mento e per la domanda di accompa-
gnamento

J certificato per la richiesta di esonero
dalle lezioni di educazione fisica

J certificato di inabilità temporanea per
mancata comparizione disposta
dall’Autorità giudiziaria;

J certificato per uso privato (aspettativa
per infermità, ecc.)

J certificato per l’ammissione alle colo-
nie

J certificato per il ritorno al lavoro dei
dipendenti di aziende alimentari

J certificato di invalidità per delega a
riscuotere la pensione o analoghi
espletamenti

J certificato per dieta personalizzata per
mensa (quando sia dettata da motivi
sanitari)

I medici di medicina generale hanno la
possibilità di svolgere libera professione
nei confronti dei propri assistiti al di fuori
degli obblighi e dei compiti previsti dalla
Convenzione.
La tariffa per i certificati suddetti è defini-
ta dall’Ordine dei Medici
ALTRE PRESTAZIONI
J partecipazione alla definizione e

gestione del piano di trattamento indi-
viduale domiciliare in pazienti non
ambulanti ed anziani;

J assistenza programmata di medicina

Carta dei Servizi Sociosanitari

41

A
S

S
IS

T
E

N
Z

A
 S

A
N

IT
A

R
IA

 D
I B

A
S

E

generale al domicilio di soggetti
che per malattie croniche siano in
condizione di non poter frequentare
lo studio del medico;

J assistenza programmata di medici-
na generale per soggetti non
ambulabili residenti in Residenze
Sanitarie Assistenziali, strutture di
ospitalità o in domicili collettivi pub-
blici o privati;

J assistenza domiciliare integrata di
medicina generale, infermieristica,
specialistica, sociale, a favore di
soggetti ai quali si possa evitare un
ricovero determinabile da ragioni
sociali o da motivi di organizzazio-
ne sanitaria;

J collegamento con i presidi ospeda-
lieri dell’ASL in occasione di even-
tuali degenze dell’assistito.

MODALITÀ DI ACCESSO E FRUIZIO-
NE
L’accesso alle prestazioni sopra elen-
cate è regolamentato da protocolli
aziendali, in cui sono previsti i criteri di
identificazione del bisogno e le modali-
tà di erogazione dell’assistenza; punto
di riferimento per presentare eventuali
necessità sono: il proprio medico di
medicina generale e il proprio Distretto
sanitario di riferimento.

PARTICOLARI FORME DI EROGAZIONE
DELL’ASSISTENZA PRIMARIA DA
PARTE DEL MEDICO DI MEDICINA
GENENERALE (MMG)
I medici generici convenzionati possono
svolgere l’attività di assistenza primaria
anche mediante il ricorso a forme associati-
ve:
J Medicina in associazione: caratterizzata

da una pluralità di studi associati distri-
buiti sul territorio;

J Medicina in rete: caratterizzata da una
pluralità di studi associati collegati in
rete mediante strumenti informatici;

J Medicina di gruppo: sede unica dello
studio medico

I medici che aderiscono alle forme associa-
tive provvedono alla reciproca sostituzione
in caso di assenza di uno o più medici del-
l’associazione e garantiscono l’apertura
degli studi associati per un arco di almeno
sei ore giornaliere distribuite uniformemente
tra mattine e pomeriggi per cinque giorni alla
settimana (almeno uno degli studi associati
deve assicurare l’apertura pomeridiana fino
alle ore 19,00).
Ciascun partecipante alla forma associativa
si impegna a svolgere la propria attività
anche nei confronti dei pazienti degli altri
medici della medesima associazione anche
mediante accesso reciproco agli strumenti
d’informazione di ciascun medico.

Carta dei Servizi Sociosanitari

42

2° PRINCIPIO DI TAVISTOCK
EQUILIBRIO

LA CURA DEL SINGOLO PAZIENTE È CENTRALE, MA ANCHE LA SALU-
TE E GLI INTERESSI DELLA COLLETTIVITÀ VANNO TUTELATI. IN ALTRI
TERMINI NON SI PUÒ EVITARE IL CONFLITTO TRA INTERESSE DEI SIN-
GOLI E INTERESSE DELLA COLLETTIVITÀ. AD ESEMPIO, LA SOMMINI-
STRAZIONE DI ANTIBIOTICI PER INFEZIONI MINORI PUÒ GIOVARE AL
SINGOLO PAZIENTE, MA NUOCE ALLA COLLETTIVITÀ, IN QUANTO
AUMENTA LA RESISTENZA DEI BATTERI AGLI ANTIBIOTICI.

A
S

S
IS

T
E

N
Z

A
 S

A
N

IT
A

R
IA

 D
I

B
A

S
E

Carta dei Servizi Sociosanitari

43

DISTRETTO DI CARBONIA
Città Indirizzo Telefono

Calasetta Via S.Antioco, 36 � 0781 88440
Carbonia P.zza Matteotti � 0781 6683824
Carloforte Via Don Pagani, 5 int .9 � 0781 855666
Giba Via E. D’Arborea. 13 � 0781 964265
Masainas Via S. Giovanni XXIII � 0781 964273
Narcao Via Pesus, 39 � 0781 959112
Nuxis Via Della Libertà, 1 � 0781 957473
Portoscuso Via Tempio, 9 � 0781 509541
San Giovanni Suergiu Via Bellini, 1 � 0781 68179
Sant'Anna Arresi Via Aldo Moro, 1 � 0781 966265
Sant'Antioco Via Rinascita � 0781 83591

Santadi Loc. Is Cuccaionis � 0781 955114
� 0781 955999

Teulada Via Marconi � 070 9271080
� 070 9271081

DISTRETTO DI IGLESIAS
Città Indirizzo Telefono

Buggerru Via Flumini � 0781 548024
Domusnovas Via Magenta 28 � 0781 70622
Fluminimaggiore Via Argiolas � 0781 580023 580095
Gonnesa Via G. Bruno � 0781 45105

Iglesias Via S. Leonardo 1 � 0781 3922384 3922220
� 0781 3922383 3922262

Musei Via Stazione � 0781 70266
Siliqua Corso Repubblica � 0781 73433
Villamassargia Via Stazione � 0781 74163

A
S

S
IS

T
E

N
Z

A
 S

A
N

IT
A

R
IA

 D
I B

A
S

E
MODALITÀ DI SCELTA E REVOCA DEL MEDICO DI MEDICINA GENERALE

(MEDICO DI FAMIGLIA) E DEL PEDIATRA DI LIBERA SCELTA
Tutte le persone iscritte negli elenchi degli assistibili dell’Azienda USL hanno diritto all’assi-
stenza medica generale prestata da un medico generico o, per i bambini di età inferiore ai
14 anni, da un pediatra. Fino a 6 anni di età la normativa vigente consente solo la scelta a
favore del pediatra, che in casi particolari può continuare a seguire un paziente di età supe-
riore ai 14 anni. Il rapporto tra l’assistito ed il medico di medicina generale è fondato sulla
fiducia. Il cittadino esercita il suo diritto di scelta tra i medici iscritti in un apposito elenco
disponibile presso gli uffici dell’ASL. Nel caso in cui venga meno il rapporto fiduciario, il
paziente può revocare la scelta ed effettuarne una nuova. Da parte sua il medico o il pedia-
tra possono ricusare il paziente per gravi e accertati motivi di incompatibilità.

DOVE RIVOLGERSI:

IL PEDIATRA DI LIBERA SCELTA

PRESTAZIONI:
J Visite ambulatoriali e domiciliari a

scopo preventivo, diagnostico e
terapeutico; controlli profilattici e
relative certificazioni per le ammis-
sioni e riammissioni di legge alle
collettività infantili e scolastiche;

J Consulto con lo specialista in sede
ambulatoriale o domiciliare;

J Accesso presso gli ambienti di rico-
vero, in fase di accettazione, di
degenza o dimissione del proprio
paziente, in quanto atti che attengo-
no alla professionalità del pediatra
di fiducia;

J Eventuale prescrizione farmaceuti-
ca;

J Certificazioni obbligatorie per legge
ai fini della riammissione alla scuola
dell’obbligo, agli asili nido, alla
scuola materna ed alle scuole
secondarie superiori, ed ai fini del-
l’astensione dal lavoro del genitore
a seguito di malattia del bambino;

J Certificazione di idoneità allo svolgi-
mento di attività sportive non agoni-
stiche di cui al D.M.S. del 28.2.93
art.1 lettera a) e c) nell’ambito sco-
lastico, a seguito di richiesta del-
l’autorità scolastica competente.

MODALITÀ DI ACCESSO E FRUIZIO-
NE
Visite ambulatoriali:
l’attività pediatrica è prestata nello stu-
dio del medico che deve essere aperto
cinque giorni settimanali secondo un
orario, esposto all’ingresso, stabilito dal
professionista in relazione al numero
degli assistiti e tale da assicurare un’ef-
ficace ed efficiente assistenza. Le visite
ambulatoriali effettuate dal medico agli
iscritti nei propri elenchi sono gratuite.
Le visite ambulatoriali occasionali effet-
tuate dal medico a favore di persone

non residenti o non domiciliate sanitaria-
mente nel Comune prevedono un compen-
so di Euro 20,66.
Visite domiciliari:
L’assistenza è assicurata al domicilio del-
l’assistito quando questi è impossibilitato a
spostarsi da casa. Le visite domiciliari
vanno di norma richieste entro le ore 10.00
e, qualora ritenute necessarie, devono
essere effettuate nella giornata. Se la chia-
mata avviene dopo le 10.00 la visita deve
essere effettuata entro le 12.00 del giorno
successivo. Le chiamate urgenti recepite
devono essere soddisfatte nel più breve
tempo possibile. Le visite domiciliari effet-
tuate dal medico a favore degli iscritti nei
propri elenchi sono gratuite. Le visite domi-
ciliari occasionali effettuate dal medico a
favore di persone non residenti o non domi-
ciliate sanitariamente nel Comune prevedo-
no un compenso di Euro 30,99.
Le visite domiciliari vengono erogate nei
seguenti orari:
dalle ore 8.00 alle ore 20.00 di tutti i giorni
feriali non prefestivi e dalle ore 8.00 alle ore
10.00 nei giorni prefestivi escluso il sabato.
Il sabato e nei giorni festivi è necessario
ricorrere al Servizio di Continuità
Assistenziale.
I pediatri hanno la possibilità di svolgere
libera professione nei confronti dei propri
assistiti al di fuori degli obblighi e dei compi-
ti previsti dalla Convenzione.
ALTRE PRESTAZIONI
Oltre a quanto sopra elencato il pediatra
sulla base di accordi e programmi aziendali
può effettuare:
J controllo dello sviluppo fisico, psichico e

sensoriale e ricerca di fattori di rischio,
con particolare riguardo all’individuazio-
ne precoce di soggetti con handicap
neuro-sensoriali e psichici, secondo i
tempi e le metodologie indicate nei pro-
grammi regionali;

Carta dei Servizi Sociosanitari

44

A
S

S
IS

T
E

N
Z

A
 S

A
N

IT
A

R
IA

 D
I

B
A

S
E

3° PRINCIPIO DI TAVISTOCK
VISIONE OLISTICA DEL PAZIENTE

SIGNIFICA PRENDERSI CURA DI TUTTI I SUOI PROBLEMI E ASSICU-
RARGLI CONTINUITÀ DI ASSISTENZA (DOBBIAMO SFORZARCI CONTI-
NUAMENTE DI ESSERE AD UN TEMPO SPECIALISTI E GENERALISTI).

J assistenza programmata al domicilio
dell’assistito, anche in forma integrata
con l’assistenza specialistica, infer-
mieristica e riabilitativa, in collega-
mento, se necessario con l’assistenza
sociale;

J assistenza programmata nelle strutture
residenziali e nelle collettività;

J eventuali screening;
J profilassi generica e specifica (vaccina-

zioni obbligatorie e facoltative tecnica-
mente realizzabili) delle malattie infet-
tive;

J interventi di educazione sanitaria, nei
confronti dei propri assistiti rispetto ai
rischi prevalenti.

MODALITÀ DI ACCESSO E FRUIZIONE
L’accesso alle prestazioni sopra elencate
e le modalità di erogazione è regolamen-
tato da protocolli e programmi regionali ed
aziendali; punto di riferimento per richie-
dere informazioni sono: il proprio pediatra
e il proprio Distretto sanitario di riferimen-
to.
PARTICOLARI FORME DI EROGAZIO-
NE DELL’ASSISTENZA PEDIATRICA
I medici pediatri convenzionati possono
svolgere l’attività assistenziale anche
mediante il ricorso a forme associative:

J Pediatria in associazione: caratterizza-
ta da una pluralità di studi associati
distribuiti sul territorio;

J Pediatria in rete: caratterizzata da una
pluralità di studi associati collegati in
rete mediante strumenti informatici;

J Pediatria di gruppo: sede unica dello
studio medico pediatrico.

I pediatri che aderiscono alle forme asso-
ciative di pediatria in associazione e
pediatria in rete devono garantire l’apertu-
ra degli studi per almeno cinque ore gior-
naliere nelle ore sia mattutine che pome-
ridiane (almeno uno degli studi associati
deve assicurare l’apertura pomeridiana
fino alle ore 19,00).
I pediatri che aderiscono alla “pediatria di
gruppo” o alla “pediatria in rete” si impe-
gnano a svolgere la propria attività anche
nei confronti dei pazienti degli altri medici
della medesima forma associativa anche
mediante accesso reciproco agli strumen-
ti d’informazione di ciascun medico.
I pediatri che aderiscono alla “pediatria in
associazione” sono disponibili a svolgere
la propria attività nei confronti dei pazienti
dei pediatri associati per prestazioni non
differibili.

Carta dei Servizi Sociosanitari

45

A
S

S
IS

T
E

N
Z

A
 S

A
N

IT
A

R
IA

 D
I B

A
S

E

Quando il Medico di Medicina
Generale non è in servizio (nelle ore
notturne, nei giorni festivi e in parte
nei prefestivi), il Servizio di Continuità
Assistenziale (ex Guardia Medica)
garantisce l’assistenza medica a domi-
cilio o in strutture territoriali per i casi
che rivestano carattere di urgenza. Più
precisamente gli orari in cui è attivo il
servizio sono i seguenti:
J dalle ore 20,00 alle ore 8,00 tutti i

giorni
J dalle ore 10,00 alle ore 20,00 dei

giorni prefestivi infrasettimanali e
sabato

J dalle ore 8,00 alle ore 20,00 dei
giorni festivi

Il medico deve assicurare:
J interventi su richiesta diretta dell’utente

o della Centrale Operativa 118 da ero-
garsi nell’arco di 12 ore;

J la prescrizione di farmaci che trovano
indicazione per una terapia d’urgenza e
limitatamente al quantitativo necessario
a coprire un ciclo di terapia di 48/72 ore;

J proposte di ricovero ove ritenuto neces-
sario;

J certificazioni di malattia per i lavoratori,
esclusivamente nei casi di assoluta
necessità limitatamente ai turni di guar-
dia festivi e prefestivi per un massimo di
3 giorni.

Carta dei Servizi Sociosanitari

IL SERVIZIO DI CONTINUITÀ ASSISTENZIALE (EX GUARDIA MEDICA)

46

IL SERVIZIO DI CONTINUITÀ ASSISTENZIALE (EX GUARDIA MEDICA)
Comune Indirizzo Telefono

BUGGERRU Via Cagliari � 0781 548021
CALASETTA Via S. Antioco, 36 � 0781 88440
CARBONIA Via Lamarmora, 1 Bacu Abis � 0781 65540
CARBONIA Via Brigata Sassari, 27 � 0781 61431
CARBONIA Via Magald,i 2 Cortoghiana � 0781 60143
CARLOFORTE Via Don Pagani, 59 � 0781 854285
DOMUSNOVAS Via Magenta, 26 � 0781 70622 72420
FLUMINIMAGGIORE Via Argiolas, 20 � 0781 580023
GIBA Via E. D'Arborea � 0781 964265
GONNESA Via G. Bruno, 2 � 0781 45105
IGLESIAS Via S. Leonardo, 1 � 0781 22389
IGLESIAS Piazza Floris Nebida � 0781 47032
NARCAO Via Pesus, 39 � 0781 959112
NUXIS Via Della Libertà � 0781 957473
PORTOSCUSO Via Tempio, 8 � 0781 509541
SAN GIOVANNI SUERGIU Via Bellini � 0781 68179
SANT'ANNA ARRESI Piazza Aldo Moro, 1 � 0781 966265
SANT'ANTIOCO Via Rinascita, 23 � 0781 83591
SANTADI Via Cuccaionis � 0781 955114
SILIQUA Via Lamarmora � 0781 73873
TEULADA Via Marconi � 070 9270038
VILLAMASSARGIA Via Stazione � 0781 74770

A
S

S
IS

T
E

N
Z

A
 S

A
N

IT
A

R
IA

 D
I

B
A

S
E

4° PRINCIPIO DI TAVISTOCK
COLLABORAZIONE

COLLABORAZIONE DEGLI OPERATORI DELLA SANITÀ TRA LORO E
CON IL PAZIENTE, CON IL QUALE È INDISPENSABILE STABILIRE UN
RAPPORTO DI PARTENARIATO.

Carta dei Servizi Sociosanitari

47

MODALITÀ DI ACCESSO E FRUIZIONE
Per i farmaci soggetti a normativa restrit-
tiva nella possibilità di prescrizione (Note
CUF) il medico di Continuità
Assistenziale, in assenza di documenta-
zione clinica che attesti la presenza della
condizione patologica che consente la
prescrizione del farmaco a carico del
SSN, può prescrivere il farmaco stesso a

carico dell’assistito su proprio ricettario
personale, ove ritenga comunque neces-
saria la prescrizione.
Le prestazioni di Continuità assistenziale
che non rivestono carattere di urgenza
sono gratuite.

AMBULATORIO INFERMIERISTICO

DISTRETTO DI CARBONIA
presso il Poliambulatorio

P.zza Matteotti - Carbonia
� 0781 668 3827

DISTRETTO DI IGLESIAS
presso il Centro Prelievi
dell’Ospedale S. Barbara

Via S. Leonardo, 1 - Iglesias
� 0781 392 2834

Aperto dal Lunedì al Venerdì
dalle 10.30 alle 13.00

Il Sabato dalle 8.00 alle 10.00

Aperto dal Lunedì al Venerdì
dalle 10.30 alle 13.00

Il Sabato dalle 8.00 alle 10.00

IL SERVIZIO È RIVOLTO A TUTTI COLORO CHE HANNO NECESSITÀ
DI PRESTAZIONI SANITARIE INFERMIERISTICHE

Non è necessario prenotarsi e non tutte le prestazioni prevedono la presentazione
della richiesta del medico di famiglia e il pagamento del ticket a secondo della presta-

zione richiesta

Irrigazione ferita, pulizia ferita, medicazioni, cateterismo vescicale, fasciatura semplice
e complessa, Infusione sostanze ormonali, infusione E.V./iniezione I.M. sostanze far-
maceutiche, iniezione steroidi, medicazione ustioni, rimozione asportativa di ferita o
ustione, rimozione corpo estraneo, rilievi pressori, rilievi glicemici, Informazione tera-
peutica, istruzione alle tecnche di somministrazione di alcuni farmaci (insulina prima fra
tutti), istruzione ed educazione alla autogestione delle stomie, Istruzione alla preven-
zione ed al trattamento delle lesioni cutanee croniche, Istruzione all'autocontrollo della
glicemia, consulenza ed informazione in materia di educazione alimentare, orientamen-
to all'accesso e all'utilizzo dei Servizi Sanitari pubblici.

A
S

S
IS

T
E

N
Z

A
 S

A
N

IT
A

R
IA

 D
I B

A
S

E

I cittadini di Paesi extracomunitari rego-
larmente soggiornanti o che abbiano
chiesto il rinnovo del permesso di sog-
giorno per motivi di:
J lavoro subordinato o autonomo
J ricongiungimento familiare
J attesa adozione affidamento
J iscrizione alle liste di collocamento
J asilo politico

J asilo umanitario
J richiesta di asilo
sono iscritti obbligatoriamente al Servizio
Sanitario Nazionale, a parità di condizioni
con i cittadini italiani residenti, per tutta la
durata di validità del permesso di soggiorno.

I cittadini di Stati appartenenti all’Unione
europea e assimilati (Svizzera,
Slovenia), regolarmente residenti in
Italia, sono iscritti obbligatoriamente, a
parità di condizioni con i cittadini italiani
residenti, al Servizio sanitario naziona-
le, qualora non abbiano già titolo all’i-
scrizione stessa a carico dell’Istituzione
competente di uno Stato membro.

L’iscrizione alla ASL del territorio di residen-
za è effettuata per tutta la durata di validità
del permesso di soggiorno o della carta di
soggiorno, ed è valida per il titolare ed i
familiari a carico. Per i cittadini comunitari in
temporaneo soggiorno valgono invece le
disposizioni contenute nella Convenzione
europea di sicurezza sociale.

Tutti i cittadini, italiani o stranieri, posso-
no usufruire in caso di necessità dei ser-
vizi di emergenza medica: continuità
assistenziale, emergenza territoriale

(servizio 118) e Pronto Soccorso (vedere le
rispettive sezioni). Per gli altri servizi sono
previste procedure differenziate descritte di
seguito.

I cittadini residenti nel territorio di altra
Azienda sanitaria che soggiornano tem-
poraneamente nel territorio dell’Azienda
USL 7 hanno diritto all’assistenza medi-
co-generica o pediatrica, specialistica
ed ospedaliera purché:
J la loro permanenza nel Comune di

domicilio sia per un periodo superio-
re a tre mesi e non superiore a un
anno;

J essa sia dettata da motivi di lavoro,

studio o necessità di assistenza sanita-
ria.

Coloro che non si trovano in queste condi-
zioni, non avendo diritto al domicilio sanita-
rio, non fruiscono dell’assistenza medico-
generica o pediatrica che si configura quindi
come assistenza occasionale sotto forma di
visite ambulatoriali o domiciliari.

Carta dei Servizi Sociosanitari

48

A
S

S
IS

T
E

N
Z

A
 S

A
N

IT
A

R
IA

 D
I

B
A

S
E

L’ASSISTENZA AI CITTADINI NON RESIDENTI NEL TERRITORIO
DELL’AZIENDA USL 7

L’ASSISTENZA AI CITTADINI STRANIERI

CITTADINI DI PAESI DELL’UNIONE EUROPEA O ASSIMILATI

CITTADINI DI PAESI NON APPARTENENTI ALL’UNIONE EUROPEA
REGOLARMENTE SOGGIORNANTI

Ai cittadini di Paesi non appartenenti
all’Unione Europea o assimilati presenti sul
territorio nazionale e privi dei requisiti
necessari per il rilascio del permesso di sog-
giorno sono assicurate nei presidi pubblici le
cure ambulatoriali ed ospedaliere urgenti o
comunque essenziali per malattia ed infortu-
ni. In particolare sono garantiti:
J la tutela sociale della gravidanza e della

maternità
J la tutela della salute del minore
J le vaccinazioni
J gli interventi di profilassi internazionale
J la profilassi, la diagnosi e cura delle

malattie infettive
Chi abbia necessità delle suddette presta-
zioni può rivolgersi agli uffici competenti per
farsi consegnare la tessera con la codifica

STP (Straniero Temporaneamente
Presente).
Le prestazioni sono erogate senza oneri
a carico del richiedente qualora questi
sia privo di risorse economiche suffi-
cienti; la mancanza di risorse economi-
che deve risultare da un’autocertifica-
zione. In base alla normativa vigente
l’accesso alle strutture sanitarie da
parte del cittadino extracomunitario
privo di permesso di soggiorno non
comporta alcuna segnalazione all’auto-
rità di pubblica sicurezza eccetto i casi
legati a fatti criminosi.

Gli stranieri regolarmente soggiornanti in
Italia che non rientrano nelle categorie elen-
cate nei precedenti punti (ad esempio stu-
denti, collocati alla pari ecc.) possono iscri-
versi al Servizio Nanitario Nazionale tramite
il versamento di un contributo annuale for-
fettario a titolo di partecipazione alla spesa,
variabile a seconda della categoria di appar-
tenenza. Sono esclusi da tale facoltà i pos-
sessori di un permesso di soggiorno per turi-
smo.

MODALITÀ DI ACCESSO
I cittadini stranieri possono recarsi all’uf-
ficio di appartenenza muniti di permes-
so di soggiorno in corso di validità e dei
documenti comprovanti il diritto all’iscri-
zione al Servizio Sanitario Nazionale.
Se in regola con le disposizioni vigenti,
verrà loro consegnata la tessera di iscri-
zione al Servizio Sanitario Nazionale,
con scelta del medico di fiducia, valida
per tutta la durata del permesso di sog-
giorno.

Carta dei Servizi Sociosanitari

49

A
S

S
IS

T
E

N
Z

A
 S

A
N

IT
A

R
IA

 D
I B

A
S

E
ALTRE TIPOLOGIE DI CITTADINI STRANIERI

REGOLARMENTE SOGGIORNANTI

CITTADINI DI PAESI NON APPARTENENTI ALL’UNIONE EUROPEA
TEMPORANEAMENTE PRESENTI

5° PRINCIPIO DI TAVISTOCK
MIGLIORAMENTO

NON È SUFFICIENTE FARE BENE, DOBBIAMO FARE MEGLIO, ACCET-
TANDO IL NUOVO E INCORAGGIANDO I CAMBIAMENTI MIGLIORATIVI.
VI È SEMPRE AMPIO SPAZIO PER MIGLIORARE, GIACCHÉ TUTTI I
SISTEMI SANITARI SOFFRONO DI "OVERUSE, UNDERUSE, MISUSE"
DELLE PRESTAZIONI (USO ECCESSIVO, USO INSUFFICIENTE, USO
IMPROPRIO).

Carta dei Servizi Sociosanitari

50

L’ASSISTENZA FARMACEUTICA CONVENZIONATA
L’assistenza farmaceutica convenzionata avviene tramite le farmacie pubbliche e pri-

vate ubicate nel territorio dell’Azienda USL 7 di Carbonia.

FARMACIE CONVENZIONATE
Vedi elenco nell’Allegato 1

SERVIZIO FARMACEUTICO AZIENDALE OSPEDALIERO
Resp.le: Dott.ssa Paola Rita Angioy

Via Cattaneo - Iglesias � 0781 392 2700 � 0781 392 2623

Orario

lun mar mer gio ven sab

8.00-14.00 8.00-14.00 8.00-14.00 8.00-14.00 8.00-14.00

Attività
J Dispensazione farmaci e dispositivi medici ai reparti ospedalieri
J Dispensazione farmaci H
J Dispensazione farmaci ai pazienti talassemici
J Dispensazione farmaci ai pazienti dializzati
J Dispensazione farmaci alla casa circodariale
J Dispensazione farmaci ai Ser.T
J Dispensazione diretta farmaci di cui al D.M. 22/12/2002

L’ASSISTENZA FARMACEUTICA

6° PRINCIPIO DI TAVISTOCK
SICUREZZA

IL PRINCIPIO MODERNO DI "PRIMUM NON NOCERE" SIGNIFICA LAVO-
RARE QUOTIDIANAMENTE PER MASSIMIZZARE I BENEFICI DELLE
PRESTAZIONI, MINIMIZZARE I DANNI, RIDURRE GLI ERRORI IN MEDICI-
NA.

A
S

S
IS

T
E

N
Z

A
 S

A
N

IT
A

R
IA

 D
I

B
A

S
E

Carta dei Servizi Sociosanitari

51

A
S

S
IS

T
E

N
Z

A
 FA

R
M

A
C

E
U

T
IC

A
SERVIZIO FARMACEUTICO AZIENDALE TERRITORIALE

Resp.le: Dott.ssa Maria Teresa Galdieri
Via Costituente - Carbonia � 0781 668 3903

Orario al pubblico
lun mar mer gio ven sab

9.00-12.00 9.00-12.00 9.00-12.00
15.00-17.00

9.00-12.00 9.00-12.00

Orario altri servizi
J Consegne per pazienti in ADI: mar e gio dalle ore 12.00 alle 13.00
J Consegna ricettari ai Servizi di Medicina Generale di Base e Pediatri: lun mer e ven

dalle ore 7.30 alle 8.30, dalle ore 12.30 alle 13.00
J Ricezione ricette dalle Farmacie convenzionate: nel giorno stabilito del mese di

competenza alle ore 8.30 alle 13.00

Attività
J Approvvigionamento e dispensazione presidi e farmaci per pazienti affetti da fibrosi

cistica, diabete, nefropatie, assistiti A.D.I., patologie del metabolismo, talassemia e
tutte le forme morbose incluse nella L.R. 34/96

J Farmaci della Classe C C.R. e H
J Farmaci L. 648/96
J Acquisto farmaci all'estero
J Presidi di cui all'allegato n.3 D.M. 332/99
J Fornitura ossigenoterapia domiciliare
J Definizione fabbisogno e predisposizione capitolati di beni farmaceutici sul territorio
J Informazione sulla prescrivibilità dei farmaci, applicazione ticket, esenzioni
J Ricezione ricette spedite dalle farmacie del Distretto e caricamento delle distinte al

CED
J Controllo tecnico a campione delle ricette
J Tariffazione ricette stranieri in soggiorno temporaneo
J Controllo ricette Cassa marittima e spedizione semestrale alla Sede di Napoli
J Controllo tecnico-contabile Assistenza Integrativa
J Rilascio certificazioni di servizio, idoneità, titolarità
J Adempimenti istruttori per apertura di nuove farmacie e dispensari, con conseguen-

te ispezione di verifica sull'idoneità
J Consegna ricettari SSN ai Medici di Medicina generale, ai Pediatri, ai PP.OO. e

Territoriali

Il ritiro del referto può avvenire presso l’Ufficio indicato dalla struttura erogante.

Per ottenere una visita o un’altra presta-
zione specialistica o diagnostica è
necessario presentarsi alle sedi di pre-
notazione dell’ASL 7 muniti della richie-
sta formulata da un medico del SSN (ad

es.: Medico o Pediatra di Base, Specialista
operante in strutture ASL, ecc.) su ricettario
regionale. Sono possibili prenotazioni telefo-
niche per cittadini non residenti.

La richiesta medica compilata su ricetta-
rio Regionale deve comprendere i dati
anagrafici, il codice fiscale, il tipo di pre-
stazione richiesto, il “quesito diagnosti-
co”, cioè la probabile diagnosi di cui si
chiede conferma e le eventuali annota-
zioni o barrature che attestano se il
paziente è esente dal pagamento del
ticket.
La richiesta della prestazione può
anche essere redatta da un medico non
su ricettario regionale (quando opera in
regime esterno al servizio pubblico,
come ad es. libero professionista, medi-
co di una casa di cura privata, ecc.): in
tal caso il paziente potrà ugualmente
usufruire della prestazione pagando
però la tariffa piena, anziché il ticket,
anche se è in possesso di requisiti che
la renderebbero esente da ticket.
Le seguenti branche sono ad accesso
diretto e non è quindi necessaria la
richiesta medica:
J Pediatria

J Ostetricia e Ginecologia
J Oculistica (limitatamente all’esame del

visus)
J Odontoiatria
J Psichiatria e Neuropsichiatria Infantile
J Prestazioni erogate per la prevenzione e

la cura della fibrosi cistica
J Prestazioni erogate dai servizi di diabe-

tologia
J Prestazioni per accertamenti effettuati

nei confronti dei donatori di sangue o di
organo o di midollo (in rapporto agli atti
di donazione)

J Prestazioni per accertamenti effettuati
nei confronti di riceventi di trapianto
d’organo

J Trattamenti dialitici
J Prestazioni esenti effettuate per soggetti

tossicodipendenti, affetti da HIV o
sospetti di esserlo

J Medicina sportiva (è però necessario
l’invio da parte delle società sportive)

Carta dei Servizi Sociosanitari

52

A
S

S
IS

T
E

N
Z

A
 S

P
E

C
IA

LI
S

T
IC

A
 E

 D
IA

G
N

O
S

T
IC

A
L’ASSISTENZA SPECIALISTICA E DIAGNOSTICA

L’ASL 7 garantisce gli interventi specialistici, diagnostici e terapeutici necessari per il
trattamento delle malattie e delle inabilità. Gli interventi sono eseguiti negli ambulatori
territoriali ed ospedalieri. L’assistenza specialistica comprende le visite, le prestazioni
specialistiche e di diagnostica strumentale e di laboratorio, nonché le altre prestazioni
previste dalla Regione Sardegna, che indica la tariffa della prestazione. La quota di
compartecipazione alla spesa dovuta dal cittadino (ticket) è stabilita dalla normativa
vigente in materia.

LA RICHIESTA DI PRESTAZIONI

LA PRENOTAZIONE:
IL CUP (CENTRO UNICO DI PRENOTAZIONE)

IL RITIRO DEI REFERTI

Il ticket delle prestazioni prenotate va paga-
to sempre prima della loro effettuazione. Per
ottenere l’esenzione dal pagamento del tic-
ket è necessario che la richiesta del curante
riporti le barrature e/o i codici previsti dalla
vigente normativa. Per le prestazioni ad
accesso diretto (senza richiesta del curan-
te), l’utente dovrà essere munito dei docu-
menti comprovanti l’esenzione.
L’utente che non si presenti senza disdire la
prenotazione è passibile di pagamento a
tariffa intera della stessa salvo comprovati
casi eccezionali comunque da documenta-
re.
L’utente che non ritiri i referti degli esami di
laboratorio o di altri accertamenti diagnostici
è parimenti tenuto al pagamento degli stes-
si a tariffa intera.
La quota di partecipazione alla spesa dovu-
ta dal cittadino in base alle leggi vigenti, può
essere versata:
J al momento della prenotazione o

comunque prima della prestazione pres-
so gli sportelli a ciò delegati (presidi ter-
ritoriali e sedi CUP)

J presso gli uffici ticket
J presso gli sportelli postali
Risultano esenti dal pagamento del ticket:
A) i cittadini di età inferiore a 6 anni di età

e superiore a 65 appartenenti a nucleo
familiare con reddito annuo inferiore a
euro 36.151,93 (lire 70.000.000)

B) i titolari di pensione sociale
C) i titolari di pensione al minimo con età

superiore ai 60 anni

D) i disoccupati (*)
E) i titolari dì pensione di reversibilità
F) i titolari di assegno di mantenimento
G) i lavoratori in mobilità
H) i lavoratori impegnati nei L.S.U.

iscritti nelle liste di mobilità
N.B. Coloro che si trovano nella condi-
zione evidenziata nei punti C-D-E-F-G-H
ed i familiari a carico degli stessi hanno
diritto all'esenzione se appartengono ad
un nucleo familiare con reddito comples-
sivo, riferito all'anno precedente, non
superiore a Euro 8.263,31 (lire
16.000.000) per i nuclei di una sola per-
sona, non superiore a Euro 11.362,05
(lire 22.000,000) in presenza del coniu-
ge, incrementato di ulteriori Euro 516,46
(lire 1.000.000) per ogni figlio a carico.
(*) E' da intendersi disoccupato, colui
che ha perduto una precedente occupa-
zione alle dipendenze ed è alla ricerca
di nuova occupazione. La condizione di
disoccupazione deve risultare al
momento della fruizione della prestazio-
ne. Colui che è in cerca di primo lavoro
(inoccupato), anche se iscritto nelle liste
di collocamento non può essere consi-
derato disoccupato secondo quanto
chiarito dal Ministero della Sanità con
circolare n. 100/SCPS/15782/1996.
Per la determinazione del nucleo fami-
liare si usa il criterio fiscale per cui oltre
al coniuge non legalmente ed effettiva-
mente separato sono comprese le per-
sone per le quali spettano le detrazioni
per carichi di famiglia; per reddito com-
plessivo si intende quello dell’anno pre-
cedente al lordo degli oneri deducibili e
al netto dei contributi previdenziali obbli-
gatori, cioè quello risultante dal rigo 1

Carta dei Servizi Sociosanitari

53

A
S

S
IS

T
E

N
Z

A
 S

P
E

C
IA

LIS
T

IC
A

 E
 D

IA
G

N
O

S
T

IC
A

CUP CARBONIA
Osp.le Sirai � 0781 6683377

ORARI: dal Lun. al Ven., dalle ore 7.30 alle 13.00
pomeriggio Lun. e Ven.: 15.30-18.30

CUP IGLESIAS
Osp.le S. Barbara. Via S.Leonardo, 1

� 0781 3922311 � 0781 3922206 � 0781 3922265
ORARI: dal Lun. al Ven., dalle ore 8.00 alle 12.30

pomeriggio Lun. e Mer.: 15.00-17.00

IL TICKET E L’ESENZIONE DAL PAGAMENTO

La Delibera Regionale (DGR n. 51/19
del 24/11/1998, BURAS n.6 del
26/02/1999) norma la gestione delle
liste d'attesa per le prestazioni sanitarie
e prevede la differenziazione dei tempi
massimi d’attesa a seconda dei livelli di
priorità appropriati per le diverse presta-
zioni.
Va sottolineato che ad oggi il semplice

superamento dei tempi indicati, in assenza
di altri aspetti di disservizio, non implica un
obbligo di risarcimento, ad esempio per le
spese sostenute per il ricorso ad una strut-
tura privata, che è possibile solo in alcuni
casi particolari. La possibilità di rimborsi in
caso di disservizi dev’essere valutata caso
per caso.

del modello 740. Non ne fanno parte i
redditi a tassazione separata.La dichia-
razione del diritto all'esenzione è effet-
tuata sotto la propria responsabilità del
soggetto che la sottoscrive (titolare della
ricetta, familiare o rappresentante di
soggetti impossibilitati) . Qualora a
seguito di controlli effettuati emerga la
non veridicità del contenuto delle dichia-
razioni, il dichiarante, incorrerà nelle
sanzioni penali previste dall'art. 76
D.P.R. 445/2000, per le ipotesi di falsità
in atti e dichiarazioni mendaci, oltreché
nella decadenza del beneficio acquisito
sulla base di dichiarazioni non veritiere
rilasciate.

Risultano, inoltre, esenti dal pagamento
del ticket:
J I minori di diciotto anni che vengono

avviati alla pratica sportiva agonisti-
ca (solo per gli accertamenti indicati

nella normativa)
J Coloro che sono affetti dalle malattie

croniche e invalidanti previste dalla nor-
mativa (solo per le prestazioni riferibili a
tali patologie)

J Coloro che hanno subito danni irreversi-
bili da vaccinazioni, trasfusioni o sommi-
nistrazione di emoderivati (solo per le
prestazioni indicate nella normativa)

J Gli invalidi civili minori di anni 18 con i
requisiti sanitari per l’indennità di fre-
quenza

J I donatori di sangue, tessuti e organi
(solo per le prestazioni connesse all’atti-
vità di donazione)

J Le vittime del terrorismo e della crimina-
lità organizzata

J I soggetti detenuti e internati ai sensi del
D.L. 22 giugno 1999 n.230

Carta dei Servizi Sociosanitari

54

UFFICI RISCOSSIONE TICKET
CARBONIA

Osp.le Sirai � 0781 6683377
ORARI: dal Lun. al Ven. 7.30 - 13.00. Pomeriggio Lun. e Ven. 15.30 - 18.30

IGLESIAS
Osp.le Crobu � 0781 3922401

ORARI: dal Lun. al Ven. 8.00 - 12.45. Pomeriggio Lun. e Ven. 15.00 - 18.30
Osp.le CTO � 0781 3922206 � 0781 3922265
ORARI: dal Lun. al Sab. dalle ore 7.00 alle 13.00

Osp.le S.Barbara � 0781 3922311 � 0781 3922206
ORARI: dal Lun. al Ven. 8.00 - 12.30. Pomeriggio Lun. e Mer.: 15.00 - 17.00

Riscossione ticket, prenotazioni, controllo autocertificazioni

I TEMPI D’ATTESA

A
S

S
IS

T
E

N
Z

A
 S

P
E

C
IA

LI
S

T
IC

A
 E

 D
IA

G
N

O
S

T
IC

A

Carta dei Servizi Sociosanitari

55

A
S

S
IS

T
E

N
Z

A
 S

P
E

C
IA

LIS
T

IC
A

 E
 D

IA
G

N
O

S
T

IC
A

POLIAMBULATORIO DI CARBONIA
P.zza Matteotti � 0781 668 3827 � 0781 6683844

Orario Ambulatorio CARDIOLOGIA
lun mar mer gio ven sab

15.00-19.00 7.30-13.30 8.00-13.30 8.00-13.30 7.30-12.30
Orario Ambulatorio CHIRURGIA

lun mar mer gio ven sab
8.00-9.00 8.00-13.30 8.00-13.30 8.00-9.00 8.00-13.30

Orario Ambulatorio DERMATOLOGIA
lun mar mer gio ven sab

7.30-13.30 15.00-19.00 11.00-13.00 7.30-13.30
Orario Ambulatorio FISIATRIA

Martedì: 7.30-13.30 Venerdì:7.30-13.00
Orario Ambulatorio NEUROLOGIA

lun mar mer gio ven sab
7.30-13.30 7.30-13.30 8.30-13.30 7.30-13.30

Orario Ambulatorio OCULISTICA
lun mar mer gio ven sab

8.00-13.30 7.30-13.30
15.00-19.00 15.00-19.00

8.30-13.30 8.00-13.30 8.00-13.00

Orario Ambulatorio ODONTOIATRIA
lun mar mer gio ven sab

7.30-13.30
15.00-19.00

7.30-13.30
15.00-19.00

7.30-13.30
15.00-19.00

7.00-13.00 7.30-13.30 7.30-12.30

Orario Ambulatorio ORTOPEDIA
lun mar mer gio ven sab

7.30-13.30 7.30-13.30 7.30-13.00
15.00-17.00

8.00-13.30 7.30-13.00

Orario Ambulatorio OTORINOLARINGOIATRIA
lun mar mer gio ven sab

8.00-13.30
15.00-19.00

7.00-12.00
15.00-19.00

8.00-13.30

Orario Ambulatorio PNEUMOLOGIA
Lunedì e Venerdì: 7.30-12.30

Orario Ambulatorio REUMATOLOGIA
Martedì e Venerdì: 8.00-13.00

Orario Ambulatorio UROLOGIA
Lunedì: 15.30-18.30

MEDICINA SPECIALISTICA
DISTRETTO DI CARBONIA

Carta dei Servizi Sociosanitari

56

A
S

S
IS

T
E

N
Z

A
 S

P
E

C
IA

LI
S

T
IC

A
 E

 D
IA

G
N

O
S

T
IC

A
MEDICINA SPECIALISTICA

DISTRETTO DI CARBONIA

COMUNE DI CALASETTA
Ambulatorio di DIABETOLOGIA

Per gli appuntamenti contattare:
CENTRO DIABETOLOGICO AZIENDALE AMBULATORI TERRITORIALI

� 0781 6683357 � 0781 6683600

COMUNE DI CARLOFORTE
Via Don Pagani, 2 � 0781 856155
Orario Ambulatorio RADIOLOGIA

Lunedì e Mercoledì: 9.00-12.00
Orario Ambulatorio CENTRO DIALISI

Dal lunedì al sabato: 8.00-13.00
Orario PRONTO SOCCORSO

Dal lunedì al venerdì: 8.00-20.00
Orario Ambulatorio NEUROPSICHIATRIA

Telefonare per gli appuntamenti
Orario Ambulatorio RIABILITAZIONE DISABILI FISICI

Dal lunedì al venerdì: 7.00-14.00
Ambulatorio di DIABETOLOGIA

Per gli appuntamenti contattare:
CENTRO DIABETOLOGICO AZIENDALE AMBULATORI TERRITORIALI

� 0781 6683357 � 0781 6683600

COMUNE DI NARCAO
Via Is Pesus � 0781 959112

Orario Ambulatorio CARDIOLOGIA
Venerdì: 8.00-12.00

COMUNE DI S. GIOVANNI SUERGIU
Ambulatorio di DIABETOLOGIA

Per gli appuntamenti contattare:
CENTRO DIABETOLOGICO AZIENDALE AMBULATORI TERRITORIALI

� 0781 6683357 � 0781 6683600

Carta dei Servizi Sociosanitari

57

A
S

S
IS

T
E

N
Z

A
 S

P
E

C
IA

LIS
T

IC
A

 E
 D

IA
G

N
O

S
T

IC
A

MEDICINA SPECIALISTICA
DISTRETTO DI CARBONIA

COMUNE DI GIBA
Via E. D’Arborea, 39 � 0781 964265
Orario Ambulatorio CARDIOLOGIA

lun mar mer gio ven sab
8.30-13.30 9.00-12.00

Orario Ambulatorio CHIRURGIA
Lunedì: 10.00-12.00

Orario Ambulatorio ODONTOIATRIA
lun mar mer gio ven sab

7.30-12.00 7.30-13.30 7.30-12.00
14.30-17.00

9.30-12.30

Orario Ambulatorio OCULISTICA
lun mar mer gio ven sab

8.30-13.30 8.30-13.30
Orario Ambulatorio ORTOPEDIA

Giovedì: 8.30-13.30
Orario Ambulatorio RADIOLOGIA

Dal lunedì al venerdì: 7.00-13.00
Orario Ambulatorio RIABILITAZIONE DISABILI FISICI

Dal lunedì al venerdì: 7.30-13.30, 14.00-17.00
Ambulatorio di DIABETOLOGIA

Per gli appuntamenti contattare:
CENTRO DIABETOLOGICO AZIENDALE AMBULATORI TERRITORIALI

� 0781 6683357 � 0781 6683600

COMUNE DI SANTADI
P.zza Repubblica � 0781 941065
Orario Ambulatorio OCULISTICA

Martedì: 15.00-19.00 (a settimane alterne)
Ambulatorio di DIABETOLOGIA

Per gli appuntamenti contattare:
CENTRO DIABETOLOGICO AZIENDALE AMBULATORI TERRITORIALI

� 0781 6683357 � 0781 6683600

7° PRINCIPIO DI TAVISTOCK
ONESTÀ, TRASPARENZA, AFFIDABILITÀ

RISPETTO DELLA DIGNITÀ PERSONALE SONO ESSENZIALI A QUA-
LUNQUE SISTEMA SANITARIO E A QUALUNQUE RAPPORTO TRA MEDI-
CO E PAZIENTE.

Carta dei Servizi Sociosanitari

58

A
S

S
IS

T
E

N
Z

A
 S

P
E

C
IA

LI
S

T
IC

A
 E

 D
IA

G
N

O
S

T
IC

A
MEDICINA SPECIALISTICA

DISTRETTO DI CARBONIA

COMUNE DI S. ANTIOCO
Via Rinascita, 13 � 0781 83591

Orario Ambulatorio CARDIOLOGIA
lun mar mer gio ven sab

8.00-12.00 15.00-19.00 8.00-9.00
Orario Ambulatorio CHIRURGIA

Giovedì: 10.00-12.00
Orario Ambulatorio FISIATRIA

Lunedì: 8.00-13.00
Orario Ambulatorio NEUROPSICHIATRIA

Telefonare per gli appuntamenti
Orario Ambulatorio OCULISTICA

lun mar mer gio ven sab
7.00-13.00

16.00-19.00
11.00-13.00*

Orario Ambulatorio ODONTOIATRIA
Dal martedì al venerdì: 7.30-13.30

Orario Ambulatorio ORTOPEDIA
lun mar mer gio ven sab

7.00-14.00 7.00-14.00
15.00-18.00

Orario Ambulatorio RIABILITAZIONE DISABILI FISICI
Dal lunedì al venerdì: 8.00-15.00
Ambulatorio di DIABETOLOGIA

Per gli appuntamenti contattare:
CENTRO DIABETOLOGICO AZIENDALE AMBULATORI TERRITORIALI

� 0781 6683357 � 0781 6683600
* a settimane alterne

COMUNE DI TEULADA
Via Marconi � 070 9270038

Orario Ambulatorio CARDIOLOGIA
Martedì: 8.30-13.00

Ambulatorio di DIABETOLOGIA
Per gli appuntamenti contattare:

CENTRO DIABETOLOGICO AZIENDALE AMBULATORI TERRITORIALI
� 0781 6683357 � 0781 6683600

I LIVELLI ESSENZIALI DI ASSISTENZA (LEA)
I LEA STABILISCONO LE PRESTAZIONI A CARICO DEL SERVIZIO SANITARIO

NAZIONALE E QUELLE ESCLUSE DALL’ASSISTENZA PUBBLICA, OVVERO
QUELLE GRATUITE E QUELLE A PAGAMENTO.

Carta dei Servizi Sociosanitari

59

A
S

S
IS

T
E

N
Z

A
 S

P
E

C
IA

LIS
T

IC
A

 E
 D

IA
G

N
O

S
T

IC
A

COMUNE DI DOMUSNOVAS
Via C. Pisacane, 39 � 0781 72120 � 0781 70622

Orario Ambulatorio DERMATOLOGIA*
Mercoledì: 8.30-10.30

Orario Ambulatorio NEUROLOGIA*
Lunedì: 7.30-9.30

Orario Ambulatorio REUMATOLOGIA*
Venerdì: 10.30-13.30

* L’attività viene svolta a settimane alterne

COMUNE DI FLUMINIMAGGIORE
Via Argiolas, 20 � 0781 580095 � 0781 580023

Orario Ambulatorio DERMATOLOGIA*
Mercoledì: 9.30-11.30

Orario Ambulatorio GINECOLOGIA*
lun mar mer gio ven sab

10.00-15.00 9.00-13.30
Orario Ambulatorio NEUROLOGIA*

Giovedì: 11.00-13.00
Orario Ambulatorio PEDIATRIA

Martedì: 9.00-15.00
Orario Ambulatorio REUMATOLOGIA*

Venerdì: 8.00-11.30
Orario Ambulatorio di DIABETOLOGIA*

Il Giovedì dalle ore 09.00 alle ore 13.00
* L’attività viene svolta a settimane alterne

MEDICINA SPECIALISTICA
DISTRETTO DI IGLESIAS

COMUNE DI BUGGERRU
Via Flumini � 0781 548024

Orario Ambulatorio DERMATOLOGIA*
Mercoledì: 9.30-11.-30

Orario Ambulatorio GINECOLOGIA*
Lunedì: 10.00-12.00

Orario Ambulatorio REUMATOLOGIA*
Venerdì: 12.00-13.00

Orario Ambulatorio di DIABETOLOGIA*
Il Giovedì dalle ore 09.00 alle ore 13.00

* L’attività viene svolta a settimane alterne

Carta dei Servizi Sociosanitari

60

A
S

S
IS

T
E

N
Z

A
 S

P
E

C
IA

LI
S

T
IC

A
 E

 D
IA

G
N

O
S

T
IC

A POLIAMBULATORIO DI IGLESIAS
Via S. Leonardo, 1 � 0781 3922382

Orario Ambulatorio CARDIOLOGIA
lun mar mer gio ven sab

7.30-12.00 8.30-13.30 8.30-13.30 7.30-13.30
Orario Ambulatorio DERMATOLOGIA

lun mar mer gio ven sab
11.00-14.00 8.30-13.30

Orario Ambulatorio NEUROLOGIA
lun mar mer gio ven sab

8.00-14.00
14.30-16.30

7.30-13.30 8.00-14.00
14.30-17.00

7.00-13.30

Orario Ambulatorio OCULISTICA
lun mar mer gio ven sab

8.00-14.00
15.00-19.00

8.30-14.30
14.00-19.00

8.00-14.00
16.00-19.00

8.00-14.00

Orario Ambulatorio ODONTOIATRIA
lun mar mer gio ven sab

7.00-13.00 7.00-14.00 7.00-13.00 7.00-13.00 7.30-13.00
Orario Ambulatorio OTORINOLARINGOIATRIA

lun mar mer gio ven sab
7.30-13.00 7.30-12.00

Orario Ambulatorio UROLOGIA
Venerdì: 8.30-10.30

POLIAMBULATORI
DISTRETTO DI IGLESIAS

COMUNE DI SILIQUA
Corso Repubblica � 0781 73433

Orario Ambulatorio DERMATOLOGIA*
Mercoledì: 9.00-11.00

Orario Ambulatorio NEUROLOGIA*
Giovedì: 7.30-9.30

Orario Ambulatorio OCULISTICA
Venerdì: 7.30-10.30

Orario Ambulatorio REUMATOLOGIA*
Venerdì: 8.00-10.00

Orario Ambulatorio di DIABETOLOGIA*
Il Giovedì dalle ore 08.00 alle ore 11.00

* L’attività viene svolta a settimane alterne

Assistenza Domiciliare Integrata
Semplice (Bassa Intensità Assistenziale):
Sono quegli interventi, che possono essere
richiesti, semplicemente con la ricetta rosa
emessa dal Medico curante del Paziente e
che non necessitano pertanto di un Piano
assistenziale. Rientrano in questa tipologia
le seguenti prestazioni: Prelievi di sangue ;
Gestione del Catetere Vescicale;
Medicazione di lesioni cutanee;
Educazione al corretto uso di presidi per
uro e colonstomia; Educazione alla terapia
Insulinica; Visite Specialistiche per valuta-
zione. Il paziente usufruirà oltre che dell'as-
sistenza infermieristica o specialistica,
anche di tutti i presidi o gli ausili previsti
nelle Normative Vigenti (Ausili per inconti-
nenza; Materiali di medicazione, Presidi
protesici…etc). L'assistenza cessa nel
momento in cui non sono piu presenti i pre-
supposti che ne hanno determinato l'attiva-
zione.

Assistenza Domiciliare Integrata
Complessa (Media ed Alta Intensità
Assistenziale):
E' un servizio offerto a supporto delle
famiglie per l'assistenza a persone non
autosufficienti o affette da patologie
gravi (patologie oncologiche, neurologi-
che, ortopediche degli anziani. ecc).
Inoltre può rappresentare una alternati-
va al ricovero ospedaliero o consentire
una dimissione protetta dopo un ricove-
ro.
La segnalazione, per un paziente che
necessita di questo tipo di assistenza,
è fatta al Servizio di Assistenza
Domiciliare Distrettuale e può essere
effettuata dal medico di medicina gene-
rale, dai familiari, dal reparto ospedalie-
ro o dai servizi sociali del comune di
residenza. L' attivazione è preceduta
da un Piano assistenziale concordato
in Equipe Multidisciplinare con il
Medico ADI del Distretto sanitario e
prevede un intervento con l' integrazio-

Questa forma di assistenza è erogata a
pazienti che per la loro età, il tipo di patolo-
gia, non sono in grado di recarsi allo studio
medico del proprio curante (medico di
Medicina generale), ma necessitano di con-

trolli periodici al proprio domicilio. La
segnalazione del caso e la proposta
sulla periodicità degli interventi spettano
al medico curante e sono valutate dal
medico Distrettuale di riferimento.

L'assistenza Domiciliare è un servizio della
ASL che viene svolto direttamente a domici-
lio delle persone malate. Questo servizio si
rivolge a persone di tutte le età che siano
totalmente o parzialmente non autosuffi-
cienti in modo temporaneo o protratto e
affette da patologie subacute o croniche.
L'intensità e le modalità dell'intervento sca-
turiscono da una valutazione che viene

fatta, per ogni singolo caso, in stretta
collaborazione con il Medico Curante
del Paziente, ed in base a queste valu-
tazioni si può attivare una delle diverse
forme di Assistenza cosi come sintetica-
mente descritto negli specchietti sotto-
stanti.

Carta dei Servizi Sociosanitari

61

L’A
S

S
IS

T
E

N
Z

A
 D

O
M

IC
ILIA

R
E

L’ASSISTENZA TERRITORIALE,
SEMIRESIDENZIALE E RESIDENZIALE

L’ ASSISTENZA DOMICILIARE

L’ASSISTENZA DOMICILIARE INTEGRATA (A.D.I.)

L’ASSISTENZA DOMICILIARE PROGRAMMATA

ne di diverse figure professionali
(medico, infermiere, fisioterapista, spe-
cialisti,) secondo un piano concordato
e sotto la responsabilità clinica del
medico di medicina generale del
paziente.
Suddette figure professionali accedono

direttamente al domicilio del paziente.
L'ADI complessa prevede inoltre la fornitu-
ra dei farmaci e del materiale di assistenza.
La durata dell'intervento è limitata nel
tempo, ma sono possibili proroghe stabilite
dalla valutazione periodica di ogni singolo
caso.

Carta dei Servizi Sociosanitari

62

Assistenza Domiciliare Integrata
(A.D.I.)

Resp.le: Dott. Marco Sulcis

CARBONIA
Piazza Matteotti (ex INAM)

� 0781 6683821 � 0781 6683814 � 0781 6683844
ORARI:

Ufficio Infermieristico (dal lun. al ven.) 9.00-11.00
U.O. Distrettuale ADI (dal lun. al ven.) 9.00-13.00 (mer.) 15.00-16.30

IGLESIAS
c/o Ospedale S. Barbara Via S. Leonardo, 1

� 0781 3922216 � 07813922833 � 0781 3922208
ORARI:

Ufficio Infermieristico (dal lun. al ven.) 09.00-10.30
U.O. Distrettuale ADI (dal lun. al ven.) 9.00-13.00

(lun. mer. ven) 14.30-16.30

Modalità di accesso:
Il servizio si attiva alla segnalazione entro le 24-48 h. Non ci sono liste d'attesa.
Segnalazione da parte dei Medici di Medicina Generale, reparto ospedaliero alla

dimissione, servizi sociali Comuni, familiari del paziente.
Prestazioni:

Erogazione domiciliare di assistenza medica, infermieristica, riabilitativa, farmaceuti-
ca, integrativa e protesica.

I LIVELLI ESSENZIALI DI ASSISTENZA (LEA)
L’INTRODUZIONE DEI LEA, ENTRATI IN VIGORE IL 23 FEBBRAIO 2002

CON IL DPCM 29/11/2001, RAPPRESENTA L’INIZIO DI UNA NUOVA
FASE PER LA TUTELA SANITARIA NEL NOSTRO PAESE. PER LA

PRIMA VOLTA SI RENDE OMOGENEA LA QUANTITÀ E LA QUALITÀ
DELLE PRESTAZIONI. A QUESTO SI AGGIUNGE L’IMPEGNO A RENDE-
RE PIÙ UNIFORME ED EQUO SUL TERRITORIO L’ACCESSO ALLE PRE-
STAZIONI SANITARIE E, QUINDI, AD ABBREVIARE I TEMPI DI ATTESA

PER IL CITTADINO.

A
S

S
IS

T
E

N
Z

A
 D

O
M

IC
IL

IA
R

E

LE ATTIVITÀ:
Il Servizio per le Attività Psicosociali (istitui-
to in base all’Artt. 14, 15 e 15bis L.R.
25/01/1988 n. 4 e successive modificazioni,
L.R. n. 8 del 26 febbraio 1999) svolge le atti-
vità socio-assistenziali attribuite alla
Azienda USL (Art.1 L.R. 26/01/1995 n.5),
ricercando l’integrazione ed il coordinamen-
to con i servizi socio-assistenziali dei
Comuni e della Provincia. Inoltre, è incarica-
to di coordinare le attività di natura socio-
assistenziale connesse con le funzioni sani-
tarie di prevenzione, cura e riabilitazione dei
dipartimenti sanitari, di cui all’articolo 30
della Legge 27/12/1983 n.730 ed al DPCM
8 agosto 1985.
L’organizzazione della struttura è articolata
in:
J attività psicodiagnostica,
J attività di specialistica ambulatoriale (psi-

codiagnostica, psicologia clinica e psi-
coterapia),

J attività di consulenza tecnica e peritale
per Enti (Tribunale, Procura Repubblica,
Polizia, Comuni, ecc.),

J attività di prevenzione per progetti mirati
con produzione di materiale informativo,

J attività di Tutoring per Laureati in
Psicologia e Specializzandi in
Psicologia Clinica e Psicoterapia,

J attività epidemiologica e di analisi dei
bisogni della popolazione del territorio di
riferimento per meglio conoscere le
cause di insorgenza di vari disturbi psi-
copatologici;

J attività di ricerca scientifica in collabora-
zione con Servizi della ASL e con Istituti
Universitari.

Chi trovi
Psicologo, infermiere, impiegato
Quanto costa
Si paga il ticket per le attività di specialistica
ambulatoriale

L’OSSERVATORIO PER LE POLITI-
CHE SOCIALI E SOCIOSANITARIE
É stato costituito l’OSSERVATORIO
PER LE POLITICHE SOCIALI E
SOCIOSANITARIE del territorio della
ASL 7, con compiti di studio, ricerca,
informazione e assistenza tecnica agli
enti pubblici e privati che operano nel
settore. Ciò al fine: (a) di progettare e
implementare il Sistema Informativo
Socio Sanitario (SISS) territoriale; (b) di
promuovere l’integrazione sociosanita-
ria fra ASL 7 e Comuni del territorio.
Attraverso accordi si intende ottimizza-
re la collaborazione interistituzionale ed
interorganizzativa allo scopo di:
J sviluppare il livello di efficacia, quali-

tà, efficienza, equità dei servizi ero-
gati dagli enti coinvolti;

J introdurre le potenzialità per l'inte-
grazione tra i servizi sanitari, socio-
sanitari e sociali omogeneizzando i
livelli di assistenza territoriale;

J rafforzare la collaborazione interisti-
tuzionale, valorizzando il ruolo degli
enti locali;

J garantire l'integrazione tra i servizi
pubblici e quelli del terzo settore.

Carta dei Servizi Sociosanitari

63

IL S
E

R
V

IZ
IO

 P
S

IC
O

S
O

C
IA

LE
IL SERVIZIO PSICOSOCIALE

Carta dei Servizi Sociosanitari

64

Servizio Psicosociale
Osp.le F.lli Crobu, Loc. Canonica - Iglesias

Segreteria: � 0781 3922406 Accettazione: � 0781 3922402
� 0781 3922406 e-mail: tblanco@tiscali.it

Responsabile: Dott. Salvatore Blanco

Orario Ambulatorio

lun mar mer gio ven sab
9.00-14.00

15.00-18.00
9.00-14.00

15.00-18.00
9.00-14.00

15.00-18.00
9.00-14.00

15.00-18.00
9.00-14.00

Prenotazioni
Tutti gli interventi possono essere richiesti direttamente dagli utenti con impegnativa

del medico curante o di altro specialista

I LIVELLI ESSENZIALI DI ASSISTENZA (LEA)
LA NECESSITÀ DI GARANTIRE AI CITTADINI UN SISTEMA SANITARIO
EQUO È DAVVERO URGENTE PER IL NOSTRO PAESE. L'EQUITÀ
DOVREBBE GUIDARE LE POLITICHE SANITARIE, E NON ENTRARE IN
CONFLITTO CON L'EFFICIENZA DELLE PRESTAZIONI. LE INIQUITÀ DI
SISTEMA ESISTENTI VANNO DALLE DIFFERENZE QUALITATIVE NEI
SERVIZI EROGATI IN VARIE AREE DEL PAESE, ALLE DISUNIFORMI E
LUNGHE LISTE D'ATTESA ANCHE PER PATOLOGIE CHE NON POSSO-
NO ASPETTARE, ALLO SCARSO RISPETTO PER IL MALATO, AGLI
SPRECHI E INAPPROPRIATEZZA DELLE RICHIESTE E DELLE PRESTA-
ZIONI, AL CONDIZIONAMENTO DELLE LIBERTÀ DI SCELTA DEI MALATI,
ALLA INSUFFICIENTE ATTENZIONE POSTA AL FINANZIAMENTO E
ALL'EROGAZIONE DEI SERVIZI PER CRONICI ED ANZIANI, FINO ALLA
DOPPIA CORSIA REALIZZATASI PRESSO MOLTI OSPEDALI CON IL
SISTEMA ATTUALE DI LIBERA PROFESSIONE INTRAMOENIA; NON È
INFREQUENTE, INFATTI, CHE L'OSPEDALE ED IL PERSONALE SANITA-
RIO SIANO CONCORDEMENTE FAVOREVOLI A OFFRIRE COME ALTER-
NATIVA ALL'ATTESA PROLUNGATA PER ALCUNE PRESTAZIONI LE
STESSE PRESTAZIONI A PAGAMENTO.

IL
 S

E
R

V
IZ

IO
 P

S
IC

O
S

O
C

IA
LE

In collaborazione, fra Servizio
Psicosociale, Centro di Salute Mentale
di Iglesias e Istituto di Psicologia
Generale e Clinica dell’Università di
Siena, è stato messo a punto un protocol-
lo per la diagnosi e il trattamento dei
Disturbi del Comportamento Alimentare
(Anoressia e Bulimia).
Le fasi del protocollo consistono in:
J Accettazione. La valutazione diagno-

stica tiene conto sia degli aspetti psi-
cologi e psicopatologici, familiari ed
individuali, sia degli aspetti somatici
attraverso cui la patologia si esprime.
Questo primo approccio è finalizzato
a valutare il livello di gravità e a verifi-
care le possibilità della gestione del-
l'intervento ambulatorialmente o,
quando effettuabile, in Day-hospital o
se il paziente necessita di trattamento
in regime di degenza ospedaliera. I
criteri presi in considerazione in que-
sta prima fase sono soprattutto la
situazione nutrizionale da un lato, il
grado di conflittualità familiare scate-
nata dal sintomo e l'eventuale gravità
della psicopatologia.

J Contratto diagnostico. Anche nei
casi ove si valuti possibile una gestio-
ne ambulatoriale, si propone al
paziente un insieme di indagini dia-
gnostiche sia sul versante biologico
sia su quello psicologico. Se il pazien-
te accetta viene fatto un contratto dia-
gnostico in cui viene svolto dapprima
un approfondimento organico (esami
ematochimici, visita endocrinologica,
visita nutrizionale-metabolica, visita
cardiologica ed elettrocardiogramma,
tomografia computerizzata, ecc.) e

poi un approfondimento psicologico
(test psicologici, osservazione in
gruppo, osservazione individuale,
seduta familiare diagnostica, ecc.).
L'intervento diagnostico di tipo medi-
co si rende necessario oltre che per
accertare il danno biologico ed even-
tualmente correggerlo, anche per il
successivo intervento psicologico cli-
nico: può offrire i dati obiettivi per
dimostrare al paziente il grado di
deterioramento. Quando il paziente
non accetta quanto gli viene propo-
sto, si individuano situazioni diverse.
Malgrado queste difficoltà, il
modello si attiene ai due seguenti
principi:
D l'intervento medico deve solo

accertare e correggere il danno;
D l'intervento psicologico e psicotera-

peutico (strutturato a cicli program-
mabili, ecc.) non deve essere
incentrato sull'alimentazione.

J Contratto terapeutico. È obiettivo
primario da perseguire un contratto di
collaborazione leale e rispettoso con
il paziente. È inoltre importante stabi-
lire un rapporto di collaborazione con
la famiglia che non deve essere
insensatamente accusata e giudicata.

Sono state individuate, presso i Servizi,
le seguenti possibilità terapeutiche,
singolarmente o in combinazione tra loro:
J L’intervento medico. L'intervento

medico, diretto solo alla correzione
dei danni biologici più seri, deve pro-
cedere in modo integrato con l'inter-
vento psicologico-psichiatrico, per evi-
tare di agire la scissione propria del-

Carta dei Servizi Sociosanitari

65

A
S

S
IS

T
E

N
Z

A
 A

I P
A

Z
IE

N
T

I C
O

N
 D

IS
T

U
R

B
I D

E
L C

O
M

P
O

R
T

A
-

M
E

N
T

O
 A

LIM
E

N
T

A
R

E
ALTRE ATTIVITÀ ASSISTENZIALI

DI PARTICOLARE RILEVANZA

L’ASSISTENZA AI PAZIENTI CON DISTURBI DEL
COMPORTAMENTO ALIMENTARE

(ANORESSIA E BULIMIA)

l'anoressia. È finalizzato:
D al controllo periodico dello stato

di denutrizione;
D alla esclusiva correzione dei dati

biologici alterati senza interferire
nel comportamento alimentare;

D ad un prudente sostegno dietolo-
gico, dopo il raggiunto controllo
degli aspetti psicopatologici, con
funzione di elemento ordinatore e
di contenimento dopo la fase
caotica della patologia.

J L’intervento psicologico-psichia-
trico. I trattamenti psicoterapeutici,
spesso protratti per anni, costitui-
scono, tuttora, lo strumento più utile
di intervento; non esistono, finora,
farmaci che abbiano un'indicazione
specifica per queste patologie né
un'efficacia a lungo termine dimo-
strata sperimentalmente.

A dipendere dal quadro clinico i tratta-
menti erogabili possono consistere in:

JJ Terapia psicofarmacologica
JJ Councelling psicologico e sociale
JJ Psicoterapia individuale
JJ Psicoterapia familiare
JJ Psicoterapia di gruppo

CHI TROVI
Psichiatra, Psicologo, Assistente Sociale,
Infermiere, Educatore Professionale,
Amministrativo
QUANTO COSTA
Impegnativa del medico di medicina gene-
rale o di altro specialista
La diagnosi di anoressia e bulimia compor-
ta l’esenzione dal ticket.

Carta dei Servizi Sociosanitari

66

A
S

S
IS

T
E

N
Z

A
 A

I
P

A
Z

IE
N

T
I

C
O

N
 D

IS
T

U
R

B
I

D
E

L
C

O
M

P
O

R
T

A
-

M
E

N
T

O
 A

LI
M

E
N

T
A

R
E

DOVE RIVOLGERSI

SERVIZIO PSICOSOCIALE
Osp.le F.lli Crobu, Loc. Canonica - Iglesias

Segreteria: � 0781 392 2406 Accettazione: � 0781 392 2402
� 0781 392 2406

CENTRO DI SALUTE MENTALE
DISTRETTO DI IGLESIAS
Via S.Leonardo, 1 - Iglesias
� 0781 392 2370

Prenotazioni
Tutti gli interventi possono essere richiesti direttamente dagli utenti con impegnativa

del medico curante o di altro specialista.
La diagnosi di anoressia e bulimia comporta l’esenzione dal ticket.

Il Comando Generale dell'Arma, nel quadro
delle iniziative finalizzate alla risoluzione
dei problemi del personale e in convenzio-
ne con la ASL 7 di Carbonia, ha attivato un
Servizio di Psicologia Medica per la pre-
venzione e la cura del disagio psicologico.
L'accesso al Servizio è volontario e rispon-
de a rigidi requisiti di riservatezza.
Il Servizio è rivolto, a titolo gratuito:

a) ai militari coinvolti in eventi potenzial-
mente psicotraumatici (ad es. conflitti
a fuoco, gravi sinistri stradali, etc.) o
esposti a stress lavorativo;

b) a tutti i militari che ne facciano richie-
sta anche per motivi non dipendenti
dal servizio;

c) ai familiari, allorquando ne tragga
beneficio il militare.

Le potenzialità terapeutiche del Servizio
consentono la possibilità di praticare:

a) psicoterapia (colloqui individuali,
familiari o di gruppo);

b) farmacoterapia.

Questa iniziativa confida che si diffon-
da, tra il personale militare, una nuova
e necessaria cultura della salute (inte-
sa come benessere sia fisico che psi-
chico), che comporti il riconoscimento
precoce dei sintomi legati allo stress o
al malessere psichico e che consenta
innanzitutto di rivolgersi con fiducia al
nuovo Servizio, rifuggendo da pregiudi-
zi antiquati e scientificamente inaccet-
tabili che associano forzosamente il
disagio psico-logico alla cosiddetta
"pazzia".
È prevista l’organizzazione di conferen-
ze e seminari di informazione su mate-
rie psicologiche di rilevanza istituziona-
le. Lo scopo è quello di sensibilizzare il
personale militare alle problematiche
psicologiche relative alla propria attività
lavorativa.

Carta dei Servizi Sociosanitari

67

S
E

R
V

IZ
IO

 D
I P

S
IC

O
LO

G
IA

 M
E

D
IC

A
 D

E
LL’A

R
M

A
SERVIZIO DI PSICOLOGIA MEDICA

DELL’ARMA
riservato esclusivamente

ai militari dell’Arma e ai loro familiari

DOVE RIVOLGERSI

SERVIZIO DI PSICOLOGIA MEDICA DELL’ARMA
c/o INFERMERIA PRESIDIARIA

SCUOLA ALLIEVI CARABINIERI III BATTAGLIONE
Via Indipendenza, 5 - Iglesias

Centralino: � 0781 26161

ORARIO
il mercoledì pomeriggio dalle ore 15.00 alle 18.00

PRENOTAZIONI E INFORMAZIONI
Tutti gli interventi possono essere richiesti direttamente chiamando:

l’Infermeria Presidiaria � 0781 26161
il Consulente Psicologo, Dott. Salvatore Blanco� 0781 392 2406

il Consulente Psichiatra, Dott. Enrico Perra � 0781 392 2341

È un servizio del territorio a cui ci si può
rivolgere per avere assistenza e consu-
lenza relativamente alle relazioni della
coppia e della famiglia, alla salute della
donna, del bambino e dell'adolescente.
Il Consultorio familiare è una struttura di
prevenzione gratuita dove l'utente può
accedere direttamente (senza impegna-
tiva del medico di medicina generale e
pediatrica). Si consiglia la prenotazione
per una migliore funzionalità del servi-
zio.
Il Consultorio offre assistenza e con-
sulenza relativamente a:

contraccezione, gravidanza, interru-
zione volontaria gravidanza, preven-
zione tumori femminili, sterilità,
menopausa, educazione sessuale,
malattie ereditarie, salute del bambi-
no, adozioni, affido, separazioni, con-
sulenza psicologica e sociale.

Il Consultorio è rivolto:
agli adolescenti, ai singoli, alle coppie,
alla famiglia, ai gruppi.
Nel consultorio operano:
il ginecologo, l'ostetrica, il pediatra, lo
psicologo, l'assistente sanitario, l'assi-
stente sociale.
COME DONNE, IN CONSULTORIO
POTETE TROVARE:

J assistenza e consulenza sui temi
della contraccezione, sessualità,
sterilità e menopausa

J consulenza e assistenza alla pro-
creazione, alla gravidanza e al
puerperio

J consulenza e assistenza per la

diagnosi precoce dei tumori dell'ap-
parato genitale femminile (pap test)

J corsi di preparazione al parto
J assistenza all'interruzione volontaria

della gravidanza
COSA FARE

Telefonare per appuntamento
QUANTO COSTA

Non è previsto il pagamento del ticket
PER I BAMBINI, IN CONSULTORIO POTE-
TE CHIEDERE:
consulenze riguardanti l'allattamento, l'ali-
mentazione e lo sviluppo del vostro bambi-
no ed informazioni relative alle vaccinazioni
obbligatorie e facoltative, visite pediatriche.
COSA FARE

Ci si può presentare negli orari indicati, pre-
vio appuntamento.
QUANTO COSTA

È gratuito
COSA OFFRE AI GIOVANI:
Se hai tra i 14 e 21 anni, per te sono stati
attivati degli spazi per il sostegno e l'ascolto
in tema di sessualità, contraccezione, inter-
ruzione volontaria della gravidanza e per le
problematiche legate alla sfera affettiva e
relazionale.
COSA FARE

Basta prendere un appuntamento
QUANTO COSTA

Non è previsto il pagamento del ticket
CHI TROVI
Psicologo, medico, assistente sanitario,
assistente sociale

I CONSULTORI FAMILIARI
Resp.le: Dott. Gianfranco Daga

Carta dei Servizi Sociosanitari

68

C
O

N
S

U
LT

O
R

I
FA

M
IL

IA
R

I

CONSULTORIO FAMILIARE CARBONIA
Via Brigata Sassari, 34 - Carbonia � 0781 6683704

Orario
lun mar mer gio ven sab

7.00-14.00 7.00-14.00
15.00-18.00

7.00-14.00
14.45-18.00

7.00-14.00 7.00-14.00

Carta dei Servizi Sociosanitari

69

C
O

N
S

U
LT

O
R

I FA
M

ILIA
R

I
CONSULTORIO FAMILIARE DI S.ANTIOCO
Via Rinascita, 13 - S.Antioco � 0781 83591

Orario
lun mar mer gio ven sab

7.30-14.00
14.30-18.00

7.00-14.00 7.00-14.00

CONSULTORIO FAMILIARE DI GIBA
Via Eleonora d'Arborea, 35 – Giba � 0781 964265

Orario
lun mar mer gio ven sab

7.30-14.30
15.30-18.00

14.30-16.30 8.00-13.00

CONSULTORIO FAMILIARE DI IGLESIAS
c/o Ospedale C.T.O. Via Roberto Cattaneo – Iglesias
� 0781 3922739 � 0781 3922737 � 0781 3922666

Orario
lun mar mer gio ven sab

7.30-14.30
15.00-19.00

8.30-14.00
14.30-18.30

8.00-14.00
15.00-19.00

7.30-14.00
15.30-18.30

8.00-14.00 8.30-14.00

CONSULTORIO FAMILIARE DI DOMUSNOVAS
Via Magenta, 26 – Domusnovas � 0781 72120

Orario
lun mar mer gio ven sab

8.00-14.00
14.30-17.30

14.30-17.00 8.30-13.00
15.00-18.00

8.00-14.00
14.30-17.30

SEDI CONSULTORIALI PERIFERICHE

Carloforte Via Don Pagani, 8 � 0781 856155 Lun. e Ven. 7.40-13.00; Mer. 7.40-14.00

Gonnesa Via S.Andrea � 0781 45462 Lun. 8.00-13.30
Narcao Via Is Pesus � 0781 959112 Lun. 7.00-14.00; Mar. 8.00-13.00/14.30-

18.30; Gio. 15.30-16.30; Ven. 7.30-10.00

Portoscuso Via Tempio � 0781 509541 Lun. e Gio. 7.00-14.00; Mar. 11.30-13.30

S. G. Suergiu Via Bellini � 0781 68179 Lun.,Mar.,Gio. 7.00-14.00; Mar. 15.30-
17.30

Santadi Via Circonvall. � 0781 955999 Lun. 11.00-13.00/14.30-18.30;
Gio. 11.00-13.30/17.00-18.00

Siliqua Via Lamarmora � 0781 73433 Mar. 8.00-13.30/15.00-18.15; Gio. 15.00-
20.00

Teulada Via Cagliari, 8 � 070 9270038 Mar. 8.00-14.00; Mer. 9.00-12.30; Ven.
9.00-13.30

L’Azienda garantisce l’erogazione degli
interventi di prevenzione, cura e riabili-
tazione dei disturbi psichici in tutte le
fasce d’età, attraverso le strutture
ambulatoriali, a livello domiciliare e
nelle strutture semiresidenziali e resi-
denziali a carattere terapeutico-riabili-
tativo e socio-riabilitativo.
In particolare si prevedono per la
Salute Mentale i seguenti livelli
essenziali di assistenza:
attività di prevenzione, diagnosi, cura e
riabilitazione dei disturbi psichici, in
tutte le fasce di età.
Prevenzione:
J interventi di primo sostegno e di

orientamento per l’utente e per la
famiglia

J attività di informazione e sensibiliz-
zazione della popolazione, anche
per gruppi omogenei o per fasce di
età.

Accoglienza e valutazione della
domanda.
Definizione, realizzazione e verifica di
progetti terapeutici e riabilitativi indivi-
duali da attuarsi mediante:
J interventi ambulatoriali e/o domicilia-

ri (domicilio individuale o collettivo,
altri luoghi di vita e di lavoro), a
carattere medico, infermieristico,
farmacologico, psicologico, psicote-
rapeutico, educativo e socio–assi-
stenziale effettuabili con l’utente e
con i familiari;

J attività semiresidenziali e residen-
ziali a carattere terapeutico–riabili-
tativo e socio–riabilitativo. Per i
minori l’attività è garantita tramite
l’appoggio presso strutture socio-
assistenziali o educative;

J attività ospedaliera per il ricovero a ciclo
continuo, volontario e obbligatorio, in
condizioni di gravità e acuzie rispetto
alle quali il ricovero stesso costituisca
l’unico intervento utile ed appropriato.
Per gli adulti, il ricovero è effettuato
presso il Servizio Psichiatrico di
Diagnosi e Cura (SPDC), per i minori
l’attività è garantita presso i reparti di
pediatria o idonee strutture;

J interventi per l’integrazione sociale e per
l’inserimento lavorativo degli utenti. Per
i minori anche interventi specialistici
finalizzati al mantenimento nell’ambien-
te scolastico di appartenenza;

J Intervento in situazioni di emergenza e
urgenza.

Consulenza, interventi programmati e
visite specialistiche presso:
J l’ospedale, nei reparti di degenza ed al

pronto soccorso;
J le strutture ed i presidi di assistenza

sociale, pubblici e convenzionati.
Consulenza ai medici di medicina genera-
le ed ai pediatri di libera scelta e ad agen-
zie pedagogico–educative.
Interventi socio–assistenziali di rilievo
sanitario di cui al DPCM 14/2/2001, attivati
a sostegno delle prestazioni sanitarie del
presente livello.
MODALITÀ DI ACCESSO AL SERVIZIO
J In situazioni non urgenti il cittadino

può rivolgersi direttamente ai Centri di
Salute Mentale o agli Ambulatori decen-
trati della propria Zona. L’équipe che
accoglie la domanda definisce il proget-
to terapeutico individuale. Quando si
renda necessario, il percorso terapeuti-
co può prevedere l’utilizzo di strutture
semiresidenziali, di Reparto ospedaliero
sotto forma di ricovero, volontario o

Carta dei Servizi Sociosanitari

70

LA SALUTE MENTALE TERRITORIALE

LA SALUTE MENTALE ADULTI

S
A

LU
T

E
 M

E
N

T
A

LE
 A

D
U

LT
I

obbligatorio, di Strutture residenziali
(vedi elenco) il cui utilizzo è però
deciso in base a criteri di appropria-
tezza dall’équipe curante e perciò non
vi è previsto per il cittadino il libero
accesso.

J In situazioni urgenti il cittadino può
rivolgersi spontaneamente ai Centri di
Salute Mentale negli orari di apertura,
al 118 e ai Pronto Soccorso nelle ore

notturne e festive. In caso di interven-
ti richiesti da terzi per situazioni
urgenti riferite a cittadini non collabo-
ranti, occorrerà articolare risposte
personalizzate che tengano conto
della presenza o meno di una presa
in carico del soggetto da parte del
Centro di Salute Mentale.

ELENCO DELLE SEDI APERTE DURANTE IL
GIORNO:

Carta dei Servizi Sociosanitari

71

S
A

LU
T

E
 M

E
N

T
A

LE
 A

D
U

LT
I

CENTRO DI SALUTE MENTALE
DISTRETTO DI CARBONIA

Ospedale Sirai - Carbonia � 0781 6683372 � 0781 6683431
Resp.le: Dott. Antonio Cesare Gerini

Orario Ambulatorio
lun mar mer gio ven sab

9,30-13.00
17.00-19.00

9,30-13.00
17.00-19.00

9,30-13.00
17.00-19.00

9,30-13.00
17.00-19.00

CENTRO DI SALUTE MENTALE
DISTRETTO DI IGLESIAS

Via S.Leonardo 1 - Iglesias � 0781 3922370
Resp.le: Dott. Enrico Perra

Orario Ambulatorio
lun mar mer gio ven sab

8.00-14.00 8.00-14.00
15.00-19.30

8.00-14.00
15.00-16.00

8.00-14.00
15.00-19.30

8.00-14.00 8.00-13.00

Prenotazioni
Accesso diretto, ma è preferibile l'impegnativa del medico di famiglia

AMBULATORIO PSICHIATRICO DI BUGGERRU
Presso Ambulatorio ASL 7 – Buggerru � 0781 54007

Orario Ambulatorio
lun mar mer gio ven sab

9.00-10.00*
PRENOTAZIONI

Presso Centro Salute Mentale Iglesias 0781 3922370
Diretto, preferibilmente con impegnativa del medico di base

* un Mer. ogni 2 settimane

AMBULATORIO PSICHIATRICO DI SANT'ANTIOCO
Via Rinascita,, 13 � 0781 83591

Orario Ambulatorio
lun mar mer gio ven sab

9.30-13.30

AMBULATORIO PSICHIATRICO DI CARLOFORTE
Via Don Pagani, 5 � 0781 855666

Orario Ambulatorio
lun mar mer gio ven sab

10.00-13.00*
* a settimane alterne

AMBULATORIO PSICHIATRICO DI TEULADA
Via Marconi � 070 9270038

Orario Ambulatorio
lun mar mer gio ven sab

10.00-13.00*
* a settimane alterne

Carta dei Servizi Sociosanitari

72

AMBULATORIO PSICHIATRICO DI FLUMINIMAGGIORE
Via Argiolas, 20 – Fluminimaggiore � 0781 580095

Orario Ambulatorio
lun mar mer gio ven sab

10.30-13.30 *
Prenotazioni

Presso Centro Salute Mentale Iglesias 0781 3922370
Diretto, preferibilmente con impegnativa del medico di base

* un Mer. ogni 2 settimane

AMBULATORIO PSICHIATRICO DI SILIQUA
Corso Repubblica, 167 – Siliqua � 0781 73433

Orario Ambulatorio
lun mar mer gio ven sab

8.00-17.00
Prenotazioni

Il Giovedì a Siliqua, gli altri giorni 0781 3922370
Diretto, preferibilmente con impegnativa del medico di base

S
A

LU
T

E
 M

E
N

T
A

LE
 A

D
U

LT
I

I LIVELLI ESSENZIALI DI ASSISTENZA (LEA)
L'INIQUITÀ GENERA INIQUITÀ E LE LUNGHE LISTE D'ATTESA INNESCANO TAL-
VOLTA IL SISTEMA PERVERSO DELLA RACCOMANDAZIONE, PER CUI IL
SERVIZIO PUÒ RISULTARE OTTIMO O ACCETTABILE PER UNA PARTE DEI CIT-
TADINI, MA NON ALTRETTANTO BUONO PER GLI ALTRI.

Carta dei Servizi Sociosanitari

73

CENTRO DIURNO "IL GIRASOLE" FLUMINIMAGGIORE
Località Perd'e Fogu � 0781 581012

Orario
lun mar mer gio ven sab

9.00-17.00 9.00-17.00 9.00-17.00 9.00-17.00 9.00-17.00
MODALITÀ, ACCESSO E ATTIVITÀ

Procedura di presa in carico da parte del CSM di Iglesias
Riabilitazione psico-sociale, Laboratorio Strumenti musicali, Decoupage, orto e giardi-

no, attività fisiche

COMUNITÀ PROTETTA PER ANZIANI DIMESSI DAL EX O.P.
Presso AIAS, Via Londra - Domusnovas � 0781 71180

Orario

ACCOGLIENZA 24/24 ORE

MODALITÀ, ACCESSO E ATTIVITÀ
Procedura di presa in carico da parte del CSM di Iglesias

Colloqui e verifica dei trattamenti clinici, attività riabilitativa a carattere psicosociale e
ludico ricreativo

COMUNITÀ PROTETTA PER ANZIANI DIMESSI DAL EX O.P.
Presso AIAS, Via F.lli Bandiera - Cortoghiana � 0781 60830

MODALITÀ, ACCESSO E ATTIVITÀ
Procedura di presa in carico da parte del CSM di Carbonia

Colloqui e verifica dei trattamenti clinici, attività riabilitativa a carattere psicosociale e
ludico ricreativo

Orario
ACCOGLIENZA 24/24 ORE

S
A

LU
T

E
 M

E
N

T
A

LE
 A

D
U

LT
I

I LIVELLI ESSENZIALI DI ASSISTENZA (LEA)
LAVORARE PER UNA MAGGIORE EQUITÀ AL SISTEMA SANITARIO È
ALLA BASE DELL'ACCORDO - SIGLATO IL 22 NOVEMBRE 2001 - TRA
STATO, REGIONI E CITTADINI PERCHÉ VENGANO GARANTITI I LIVELLI
DEI SERVIZI EROGATI.

CENTRO DIURNO E CASA FAMIGLIA
Osp.le Sirai - Carbonia � 0781 668 3372

Si opera dal lunedì al sabato

La Neuropsichiatria dell'infanzia e del-
l'adolescenza (NPIA) ha come compiti:
J diagnosi e cura delle patologie neu-

rologiche e psichiatriche dell'età
evolutiva

J diagnosi e cura dei disturbi psicolo-
gici dell'età evolutiva

J riabilitazione nelle patologie neurolo-
giche e cognitive

Nell’UONPIA operano le seguenti
figure:
medico specialista in neuropsichiatria
infantile, medico specialista in medici-
na fisica, psicologo, assistente sociale,
psicomotricista, logopedista, terapista
della riabilitazione.
L'unità operativa di neuropsichiatria
dell'infanzia e dell'adolescenza è pre-

sente nei due distretti sanitari di Iglesias e
di Carbonia: in entrambe le sedi vengono
effettuate le visite mediche specialistiche,
le consulenze psicologiche, le psicoterapie,
i trattamenti riabilitativi, gli interventi sociali.
Vengono effettuati gli elettroencefalo-
grammi e le relative consulenze. Per le
prenotazioni degli EEG, rivolgersi:
J per il Distretto di Iglesias al numero

0781 3922453
J per il Distretto di Carbonia al numero

0781 6683377

Carta dei Servizi Sociosanitari

74

S
A

LU
T

E
 M

E
N

T
A

LE
 I

N
FA

N
Z

IA
 E

 A
D

O
LE

S
C

E
N

Z
A

UONPIA DI IGLESIAS
Ospedale F.lli Crobu - Località Canonica – Iglesias � 0781 3922553

Orario Ambulatorio
lun mar mer gio ven sab

8.30-14.30 8.30-14.30
15.00-17.00

8.30-14.30 8.30-14.30 8.30-14.30

PRENOTAZIONI
Si accede, di norma, per appuntamento su richiesta del pediatra o del medico di

medicina generale.
È prevista, in casi particolari, la possibilità di accesso diretto.

UONPIA DI CARBONIA
Ospedale Sirai – Carbonia � 0781 6683376

Orario Ambulatorio
lun mar mer gio ven sab

8.30-14.00 8.30-14.00 8.30-14.00 8.30-14.00
14.30-17.00

8.30-14.00

Prenotazioni
Si accede, di norma, per appuntamento su richiesta del pediatra o del medico di

medicina generale.
È prevista, in casi particolari, la possibilità di accesso diretto.

LA SALUTE MENTALE DELL’INFANZIA E DELL’ADOLESCENZA
L'UNITÀ OPERATIVA DI NEUROPSICHIATRIA

DELL'INFANZIA E DELL'ADOLESCENZA (UONPIA)
Responsabile: Dott. Silvio Maggetti

Presso il P.O. F.lli Crobu sono inoltre pre-
senti due ambulatori specialistici:
J ausilioteca, struttura che aiuta le perso-

ne affette da disabilità ad individuare
soluzioni tecnologiche per aumentare
l'autonomia nella vita quotidiana, nello
studio e nel lavoro, e per facilitare la
comunicazione. La consulenza e la
valutazione vengono effettuate da un'e-
quipe multidisciplinare formata da figure
professionali diverse, sanitarie e non,
che intervengono sulla base del proble-
ma proposto. Il servizio è aperto a chi
necessita di una consulenza con la
possibilità di provare i vari ausili,
soprattutto di tipo informatico, ma non
solo. Può essere effettuata consulenza
ad Enti, soprattutto alle scuole;

J ambulatorio specialistico di neuropsico-
logia e disturbi del linguaggio e dell'ap-
prendimento.

Carta dei Servizi Sociosanitari

75

S
A

LU
T

E
 M

E
N

T
A

LE
 IN

FA
N

Z
IA

 E
 A

D
O

LE
S

C
E

N
Z

A

Per le prenotazioni
degli EEG

rivolgersi per il:
J Distretto di Iglesias al
� 0781 3922453

J Distretto di Carbonia al
� 0781 6683377

UONPIA DI S.ANTIOCO
Via Rinascita, 13 � 0781 83591

Orario Ambulatorio
lun mar mer gio ven sab

8.30-14.00 8.30-14.00
PRENOTAZIONI

Si accede, di norma, per appuntamento su richiesta del pediatra o del medico di
medicina generale.

È prevista, in casi particolari, la possibilità di accesso diretto.

DONAZIONI E TRAPIANTI
LE ATTIVITÀ DI TRAPIANTO DI ORGANI E DI TESSUTI ED
IL COORDINAMENTO DELLE STESSE COSTITUISCONO

OBIETTIVI DEL SERVIZIO SANITARIO NAZIONALE. IL PRO-
CEDIMENTO PER L'ESECUZIONE DEI TRAPIANTI È DISCIPLINATO
SECONDO MODALITÀ TALI DA ASSICURARE IL RISPETTO DEI CRITERI
DI TRASPARENZA E DI PARI OPPORTUNITÀ TRA I CITTADINI, PREVE-
DENDO CRITERI DI ACCESSO ALLE LISTE DI ATTESA DETERMINATI DA
PARAMETRI CLINICI ED IMMUNOLOGICI.

L’Azienda assicura ai tossicodipendenti
e agli alcoldipendenti e alle loro fami-
glie gli interventi di prevenzione, cura e
riabilitazione della dipendenza garan-
tendo i trattamenti di carattere psicolo-
gico e socioriabilitativo, nonché il tratta-
mento medico-farmacologico.
L’accesso al servizio è libero: non
occorre impegnativa del medico curan-

te né pagamento del ticket sulle prestazio-
ni.
Per i tossicodipendenti l’Azienda garantisce
ospitalità presso comunità terapeutiche per
il recupero ed il reinserimento sociale.
ELENCO DEI SERVIZI PER LE TOSSICODIPENDEN-

ZE (SER.T):

Carta dei Servizi Sociosanitari
LE

 D
IP

E
N

D
E

N
Z

E

SERVIZIO TOSSICODIPENDENZE
DISTRETTO DI IGLESIAS

Via Trexenta, 1 – Iglesias � 0781 22330
DISTRETTO DI CARBONIA

Viale Trento – Carbonia � 0781 660206 � 0781 661453
Responsabile: Dott. Roberto Pirastu

Orario Ambulatorio
lun mar mer gio ven sab

8.00-14.00 8.00-14.00
14.30-18.00

8.00-14.00 8.00-14.00
14.30-18.00

8.00-14.00 8.00-14.00

Nei giorni festivi viene erogato il solo trattamento farmacologico dalle ore 9.00
alle ore 11.00

PRENOTAZIONE
Diretta senza impegnativa con garanzia dell'anonimato

PER IL SETTORE TABAGISMO CHE SI ATTUA IN QUATTRO SEDI (SERT IGLESIAS,
SERT CARBONIA, CTO E POLIAMBULATORIO CARBONIA) PRENOTARE TELEFONANDO AL

0781 22330

ATTIVITÀ
PREVENZIONE, DIAGNOSI, TERAPIA, RIABILITAZIONE, REINSERIMENTO SOCIA-
LE E LAVORATIVO DI SOGGETTI CHE ABUSANO O DIPENDONO DA SOSTANZE

PSICOATTIVE

76

Le Dipendenze

La riabilitazione è il complesso delle presta-
zioni dirette a restituire alla persona colpita
da malattia o infortunio, le condizioni di mas-
sima possibile autosufficienza fisica, psichi-
ca, sensoriale ed emozionale per il suo rein-
serimento nella vita sociale ed eventuale
lavorativa, o, conseguita una stabilizzazione
delle condizioni di disabilità ad accompa-
gnare la persona verso l'adattamento ad
una mutata condizione che, pur essendo di
disabilità, abbia altresì la massima qualità di
vita possibile.
All'interno del processo riabilitativo partico-
lare importanza assume la "valutazione
ausilii", ossia l'identificazione operata dall'e-
quipe riabilitativa con il paziente, di tutti gli
ausilii e degli adattamenti ambientali che
consentono davvero il raggiungimento della
massima autonomia pur con la disabilità.
I presidi di riabilitazione erogano prestazioni
nella fase post acuta della patologia invali-
dante e sono finalizzate al massimo recupe-

ro funzionale.
Le prestazioni sono effettuate in sede
ambulatoriale o al domicilio del pazien-
te.
Le figure che operano presso questo
servizio sono:
il medico specialista in medicina fisica e
riabilitazione, fisioterapisti, tecnico orto-
pedico, assistente sociale, psicologo, e
logopedista.
I presidi garantiscono le visite e le valu-
tazioni fisiatriche, la prescrizione e la
definizione del progetto riabilitativo, la
valutazione ausilii, l'effettuazione dei
cicli di trattamento previsti.

I PRESIDI DI RIABILITAZIONE SONO PRESENTI
NEI DUE DISTRETTI DI IGLESIAS E DI CARBONIA:

PRESIDIO DI IGLESIAS
Ospedale F.lli Crobu Località Canonica – Iglesias � 0781 3922533

Orario

lun mar mer gio ven sab

8.30-14.30 8.30-14.30 8.30-14.30 8.30-14.30 8.30-14.30

PRESIDIO DI CARBONIA
Piazza San Ponziano– Carbonia � 0781 6683808

Orario Ambulatorio

lun mar mer gio ven sab

8.30-14.30 8.30-14.30 8.30-14.30 8.30-14.30 8.30-14.30

Carta dei Servizi Sociosanitari

77

R
IA

B
ILIT

A
Z

IO
N

E
 D

E
I D

IS
A

B
ILI FIS

IC
I

LA RIABILITAZIONE DEI DISABILI FISICI
Responsabile: Dott. Silvio Maggetti

Carta dei Servizi Sociosanitari

78

L’ASSISTENZA PROTESICA
L'Azienda U.S.L. assicura prestazioni di assistenza protesica agli aventi diritto ai sensi
dell'art. 2 D.M. Sanità 27/08/99 n°332 "Regolamento recante norme per le prestazioni
di assistenza protesica erogabili nell'ambito del Servizio Sanitario Nazionale: modali-
tà di erogazione e tariffe". L'accesso a tali prestazioni è subordinato alla prescrizione
sanitaria rilasciata dal medico specialista del S.S.N., dipendente o convenzionato,
competente per tipologia di menomazione o disabilità. Gli uffici competenti per la rac-
colta delle domande di prestazioni protesiche sono indicati nella tabella sottostante:

Carbonia - P.zza Matteotti � 0781 668 3808
Iglesias - Via S. Leonardo, 1 � 0781 392 2382 � 0781 392 2211

LE CURE TERMALI
Le cure termali possono essere erogate a soggetti affetti dalle patologie riportate dal
Decreto Ministeriale 20.3.1998. L’accesso è diretto e subordinato alla proposta-richie-
sta redatta su ricettario regionale del S.S.N. dal Medico di Medicina Generale o
Pediatra o dallo Specialista in una delle branche attinenti alle patologie per cui sono
concesse le cure. L’utente può rivolgersi a qualsiasi istituto convenzionato, anche al di
fuori del territorio dell’ASL 7.

Carbonia - P.zza Matteotti � 0781 668 3808
Iglesias - Via S. Leonardo, 1 � 0781 392 2382

LE CURE CLIMATICHE
Le spese di soggiorno sostenute per le cure climatiche possono essere parzialmente
rimborsate a particolari categorie di utenti (invalidi di guerra, invalidi civili di guerra,
invalidi per servizio; escluso INAIL).

Carbonia - P.zza Matteotti � 0781 668 3808
Iglesias - Via S. Leonardo, 1 � 0781 392 2382

DONAZIONI E TRAPIANTI
UNA SCELTA CONSAPEVOLE

Per incoraggiare una scelta consapevole e una diffusa informazione, il Ministero della
Salute ha inviato a tutti i cittadini italiani un modulo per offrire a tutti la possibilità, non
l'obbligo, di esprimere la propria volontà liberamente.
Il sistema scelto in questa fase di transizione non è il silenzio-assenso ma il consenso
o dissenso esplicito (ai sensi dall'art.23 Legge n.91 del 1° aprile 1999). Sono previste
due modalità per esprimere la volontà:
J con una dichiarazione scritta, con data e firma, che il cittadino porta con sé, insie-

me ai documenti personali;
J con la registrazione della volontà (positiva o negativa) effettuata presso le USL o i

medici di famiglia. Se un cittadino non si esprime, è prevista dalla legge la possibi-
lità per i familiari (la legge indica quali: coniuge, convivente more-uxorio, figli, geni-
tori) di opporsi al prelievo.

In ogni caso il prelievo non ha luogo se viene presentata una dichiarazione contraria.

PER ULTERIORI INFORMAZIONI, PUÒ SCRIVERE A CNT@ISS.ITLL’’
AA

SS
SS

IISS
TT

EE
NN

ZZ
AA

 PP
RR

OO
TT

EE
SS

IICC
AA

,,
LLEE

 CC
UU

RR
EE

 TT
EE

RR
MM

AA
LLII

 EE
 CC

UU
RR

EE
 CC

LLII
MM

AA
TT

IICC
HH

EE

Le prestazioni di emergenza urgenza sono
attivabili tramite chiamata telefonica con
numero breve 118 che dispone la gradua-
zione della risposta sanitaria all'evento, dal
semplice consiglio telefonico fino all'attiva-
zione dell'elisoccorso.

La risposta all’emergenza sanitaria viene
assicurata dalle sedi di pronto soccorso e
dagli ospedali sedi del dipartimento di emer-
genza. L’ospedale sede di pronto soccorso
garantisce oltre agli interventi diagnostico-
terapeutici di urgenza, il primo accertamen-
to diagnostico clinico, strumentale e di labo-
ratorio, gli interventi necessari alla stabiliz-
zazione del paziente, nonché il trasporto

protetto nel caso in cui il ricovero non
sia possibile o siano necessarie cure
presso altro istituto. Il dipartimento di
emergenza assicura, oltre alle funzioni
di pronto soccorso anche gli interventi di
emergenza, medico-chirurgici, nonché
l’osservazione breve e l’assistenza car-
diologica e rianimatoria.

I presidi ospedalieri aziendali sono quattro:
JJ Ospedale Sirai
JJ Ospedale S.Barbara
JJ Ospedale C.T.O.
JJ Ospedale F.lli Crobu

Per la loro strutturazione organizzativa si
vedano le tabelle che seguono.
L'ASL 7 garantisce il ricovero in ospedale
per la diagnosi e la cura di malattie che
richiedono interventi di urgenza o emergen-
za e di malattie acute non gestibili in ambi-
to ambulatoriale e/o domiciliare.
L’assistenza ospedaliera comprende:
J Visite mediche, assistenza infermieristi-

ca, ogni atto o procedura diagnostica,
terapeutica e riabilitativa necessaria per
risolvere i problemi di salute del pazien-
te degente e compatibili con il livello di
dotazione tecnologica delle singole
strutture. I trattamenti sono erogati in

forma di ricovero anche a ciclo diur-
no o in ospedalizzazione domicilia-
re.

J Interventi di soccorso nei confronti di
malati o infortunati in situazioni di
urgenza ed emergenza medica ed
eventuale trasporto in ospedale,
anche non seguiti da ricovero.

L’assistenza ospedaliera è assicurata
nelle strutture dell’Azienda USL 7 con:
J Ricovero urgente.
J Ricovero ordinario.
J Ricovero ordinario programmato a

ciclo diurno (Day Hospital e Day
Surgery).

J Ospedalizzazione domiciliare.
Si veda di seguito per l’assistenza
ospedaliera usufruibile al di fuori delle
strutture della ASL di residenza.

Carta dei Servizi Sociosanitari

79

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LIE

R
A

L’ASSISTENZA OSPEDALIERA

GLI OSPEDALI IN AMBITO AZIENDALE

IL RICOVERO DI EMERGENZA URGENZA
E IL PRONTO SOCCORSO

MODALITÀ DI ATTIVAZIONE

La ASL 7 garantisce il ricovero in ele-
zione o programmato per patologie non
urgenti, secondo l’ordine progressivo
delle prenotazioni.
MODALITÀ’ DI ACCESSO
Si accede secondo la seguente proce-
dura:
J Proposta del Medico di famiglia o

del medico specialista del Servizio
Sanitario Nazionale.

J Preventiva prenotazione presso il
reparto di competenza nel registro
tenuto dalla caposala.

J Registrazione amministrativa, all’at-
to del ricovero, presso l’Ufficio
Accettazione

La proposta di ricovero deve essere
presentata al medico del reparto, il
quale dispone il ricovero in tempi com-
patibili con le esigenze cliniche del
paziente, inserendone il nominativo nel

registro delle prenotazioni. Nell’intervallo tra
l’inserimento nel registro suddetto e l’effetti-
vo ricovero, i medici del reparto interessato
assicurano tutte le procedure di “preospeda-
lizzazione”, volte a ridurre il periodo della
successiva degenza.
REGISTRO DELLE PRENOTAZIONI
L’Azienda provvede all’inserimento del
nominativo del paziente nell'apposito regi-
stro delle prenotazioni. L’interessato ha il
diritto di ricevere informazioni sui tempi di
attesa presso il reparto di destinazione. Il
mancato rispetto dei tempi di attesa deve
essere sempre motivato.
Per disposizioni di legge il Direttore
Sanitario del Presidio Ospedaliero può in
ogni momento effettuare controlli sui registri
per garantirne la trasparenza. Al fine di
garantire la piena attuazione del principio di
partecipazione del cittadino è consegnato
all'atto della prenotazione un apposito opu-

E’ possibile rivolgersi ai servizi di
Pronto Soccorso solo in situazioni di
emergenza e urgenza, per fatti verifica-
tisi non oltre le sei ore precedenti che
possano compromettere l’integrità della
persona e non siano risolvibili dal
Medico di Famiglia, dalla Guardia
Medica o dalle normali strutture specia-
listiche ambulatoriali. In assenza di
questi presupposti la prestazione può
essere eseguita solo rispettando la
priorità spettante alle urgenze e a
pagamento.
Per la definizione della priorità si usa
un sistema denominato triage, che con-
siste nell’attribuzione, sulla base di un
primo esame dei sintomi accusati dal
paziente, dei seguenti codici:

J Codice ROSSO: il paziente è in
pericolo di vita e necessita di
assistenza immediata;

J Codice GIALLO: il paziente dev’es-
sere assistito al più presto possibile;

J Codice VERDE: il paziente verrà
assistito dopo le urgenze;

J Codice BIANCO: la prestazione
richiesta non è di competenza del
Pronto Soccorso: il paziente sarà
visitato comunque dopo aver risolto
gli altri casi e può essere richiesto il
pagamento di un ticket.

Con l’adozione del sistema di triage non si
attribuisce quindi importanza al semplice
ordine di arrivo al Pronto Soccorso e per
questo motivo si fa appello alla sensibilità
del cittadino che si veda “scavalcato” da altri
pazienti: quando questo avviene, come
abbiamo visto, non è a causa di procedure
arbitrarie o favoritismi ingiustificati ma del
necessario rispetto delle priorità assisten-
ziali.

Carta dei Servizi Sociosanitari

80

ACCESSO ALLE PRESTAZIONI DI PRONTO SOCCORSO

IL RICOVERO PROGRAMMATO

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LI

E
R

A

L’assistenza in regime di day hospital consi-
ste in un ricovero programmato (singolo o
ripetuto nell’arco dello stesso ciclo assisten-
ziale) di durata inferiore a 12 ore, con eroga-
zione di prestazioni plurispecialistiche ed
assistenza diurna. Il day hospital di tipo chi-
rurgico (o day surgery) contempla interventi
chirurgici e procedure diagnostiche e/o tera-
peutiche invasive e semiinvasive, effettuati
in anestesia locale loco-regionale o genera-
le in regime di ricovero limitato alle 12 ore
diurne.
MODALITÀ DI ACCESSO
Si accede secondo la seguente procedura:
J richiesta del medico di famiglia

J valutazione da parte del medico spe-
cialista dell’ambulatorio

J preventiva prenotazione presso il
reparto di competenza nel registro
tenuto dalla caposala

J registrazione amministrativa, all’atto
del ricovero, presso l’ufficio accetta-
zione (in caso di un ciclo di ricovero,
è sufficiente una sola registrazione
amministrativa effettuata in occasio-
ne del primo ricovero)

scolo informativo.
DOCUMENTI NECESSARI AL RICOVERO
J Richiesta del ricovero redatta su ricetta-

rio regionale;
J Un documento d’identità;
J Codice fiscale.
DOVE CI SI PRESENTA
Alla data stabilita e negli orari concordati il

paziente dovrà presentarsi prima pres-
so il reparto di ricovero per l’accettazio-
ne sanitaria, e subito dopo all’accetta-
zione amministrativa per la registrazio-
ne del ricovero. Quest’ultimo adempi-
mento può essere svolto anche da un
familiare.

Carta dei Servizi Sociosanitari

81

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LIE

R
A

IL RICOVERO PROGRAMMATO
A CICLO DIURNO

(DAY HOSPITAL E DAY SURGERY)

DONAZIONI E TRAPIANTI
FEGATO

Nei pazienti italiani sottoposti a trapianto di fegato, la sopravvivenza, a distanza di un
anno dall'intervento, è del 76% per l'organo e dell'82% per il paziente.
Nella fase post trapianto la riabilitazione del ricevente consente una ripresa e conse-
guentemente un normale svolgimento dell'attività lavorativa nell'84.6% dei casi.

RENE
Nei pazienti italiani sottoposti a trapianto di rene, la sopravvivenza, a distanza di un
anno dall'intervento, è del 93% per l'organo e dell'97% per il paziente.
Nella fase post trapianto la riabilitazione del ricevente consente una ripresa e conse-
guentemente un normale svolgimento dell'attività lavorativa per il 71% dei pazienti.

CUORE
Nei pazienti italiani sottoposti a trapianto di cuore, la sopravvivenza, a distanza di un
anno dall'intervento, è del 84% per l'organo e dell'84% per il paziente.
Nella fase post trapianto la riabilitazione del ricevente consente una ripresa e conse-
guentemente un normale svolgimento dell'attività lavorativa per il 62.3% dei pazienti.

Carta dei Servizi Sociosanitari

82

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LI

E
R

A Direzione Medica dei Presidi Ospedalieri
Responsabile: Dott. Sergio Pili

Osp.le Sirai - Carbonia � 0781 6683808 � 0781 6683809

Responsabile Sanitario del Presidio Ospedaliero “Sirai”
Osp.le Sirai - Carbonia � 0781 6683308 � 0781 6683309

Dott.ssa Antonella Lucia Serra

Responsabile Sanitario dei Presidi Ospedalieri “S.Barbara, CTO, Crobu”
Osp.le CTO - Via Cattaneo – Iglesias � 0781 3922731 � 0781 3922662

Dott. Carlo Murru

Responsabile Amministrativo del Presidio Ospedaliero “Sirai”
Osp.le Sirai � 0781 6683824

Sig. Valerio Michelotto

Resp.le Amministrativo Presidi Ospedalieri “S.Barbara, CTO, Crobu”
Osp.le CTO - Via Cattaneo – Iglesias � 0781 3922736

Dott. Sergio Salis

ELENCO E DESCRIZIONE
DELLE STRUTTURE OSPEDALIERE

Carta dei Servizi Sociosanitari

83

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LIE

R
A

OSPEDALE SIRAI
DISTRETTO DI CARBONIA
Centralino � 0781 6681

Divisioni e Servizi Responsabile Telefono
118 Dott. Alberto Arru � 118

Astanteria, Pronto Soccorso e
Medicina d'Urgenza Dott. Alberto Arru

� 0781 6683344
� 0781 6683347
� 0781 6683305

Anestesia e Rianimazione Dott. Angelo Desogus � 0781 6683396
Cardiologia e UTIC Dott. Rinaldo Aste � 0781 6683394

Centro Diabetologico Aziendale Dott. Luigi Vincis � 0781 6683357
� 0781 6683600

Centro Trasfusionale Dott.ssa Iole Manca � 0781 6683451
� 0781 6683450

Chirurgia Generale Dott. Pietro Pasquale
Chessa

� 0781 6683358
� 0781 6683359

Laboratorio Analisi Dott. Ferdinando Coghe � 0781 6683327
� 0781 6683328

Medicina Dott. Cesare Saragat � 0781 6683412
Medicina Nucleare Dott.ssa Rossella Fele � 0781 6683323

Nefrologia e Dialisi Dott. Giorgio Mirarchi
� 0781 6683398
� 0781 6683399
� 0781 6683397

Oncologia Dott. Antonio Macciò � 0781 6683391

Ortopedia e Traumatologia Dott. Aldo Mammarella � 0781 6683349
� 0781 6683350

Ostetricia Dott. Antonio Macciò
� 0781 6683365
� 0781 6683366
� 0781 6683435

Pediatria Dott. Mario Bandiera � 0781 6683331
� 0781 6683330

Servizio Psichiatrico di Diagnosi e
Cura Dott. Antonio Laddomada� 0781 6683335

� 0781 6683303

Radiologia Diagnostica Dott. Agostino Floris � 0781 6683320
� 0781 6683410

OO
SS

PP
EE

DD
AA

LLEE
SS

IIRR
AA

II

Carta dei Servizi Sociosanitari

84

INFORMAZIONI SULLE MODALITÀ DI ACCESSO AI RICOVERI

118

J Digitando su qualsiasi apparecchio telefonico,
fisso o mobile, "uno-uno-otto" ("118") si viene
messi in contatto con la Centrale Operativa

J la chiamata è gratuita

Anestesia e Rianimazione J Accesso diretto previa impegnativa del medico
curante

Astanteria, Pronto Soccorso
e Medicina d'Urgenza

J Accesso diretto, tramite Medicina di base, o di
Continuità assistenziale

Cardiologia e UTIC J Con impegnativa del Medico curante per ricovero
programmato e dimissione protetta dai Reparti

Centro Diabetologico
Aziendale

J Programmati (automatici) per i pazienti in "carico
al centro" e previa richiesta telefonica per i nuovi
pazienti con tempi di attesa massimi di 2 giorni

Centro Trasfusionale J Accesso diretto
Laboratorio Analisi J Accesso diretto senza prenotazione
Medicina J Ricoveri programmati

Medicina Nucleare J con prenotazione, anche telefonica dal lunedi al
venerdì dalle ore 7.30 alle ore 14.30

Chirurgia Generale J Degenza: dal Poliambulatorio o dal Pronto
Soccorso

Oncologia Medica J Richiesta del Curante
J Accesso diretto

Ortopedia e Traumatologia J Pronto Soccorso
J Ricoveri programmati per appuntamento

Ostetricia

J Ricovero ordinario: su richiesta del Medico curante
o dello Specialista

J Ricovero urgente: decide il Medico del Pronto
Soccorso

Pediatria J Ricovero ordinario: dal Pronto Soccorso, su richie-
sta del Medico di Base

Servizio Psichiatrico di
Diagnosi e Cura

J Su chiamata telefonica
J T.S.O.(trattamenti sanitari obbligatori)

Nefrologia e Dialisi J Accesso diretto

Radiologia Diagnostica J Accesso diretto
J Con prenotazione telefonica al CUP

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LI

E
R

A
OO

SS
PP

EE
DD

AA
LLEE

SS
IIRR

AA
II

Carta dei Servizi Sociosanitari

85

ATTIVITÀ DI SPECIALISTICA AMBULATORIALE
OSPEDALE SIRAI

AMBULATORIO DI ANESTESIA E RIANIMAZIONE
� 0781 6683396

Prestazioni: Visita anestesiologica per intervento chirurgico, visita anestesiologica
per esame contrastografico

Accesso: Accesso diretto previa impegnativa del medico curante
Orario Ambulatorio

lun mar mer gio ven sab
9.00-12.00 9.00-12.00 9.00-12.00 9.00-12.00 9.00-12.00

AMBULATORIO DI PRONTO SOCCORSO E
MEDICINA D'URGENZA

� 0781 6683344 � 0781 6683347 � 0781 6683405
Prestazioni: Osservazione breve: (a) valutazione e trattamento a breve termine di

patologie che non richiedono ricovero; (b) osservazione e rivalutazione prima di defini-
re ricovero o dimissione; (c) osservazione di patologie specifiche. Degenza breve.

Prenotazione: Dalle sale visita del pronto soccorso
Orario Ambulatorio

24/24 dal Lun. alla Dom.

PUNTO DI PRIMO INTERVENTO
Carloforte: � 0781 855666

Prestazioni: Prestazioni di primo intervento medico, stabilizzazione del paziente in
fase critica, attivazione del trasporto verso l'ospedale più idoneo

Accesso: Accesso diretto
Orario Ambulatorio

Nella stessa struttura in orari complementari, opera il servizio di medicina di continuità
assistenziale di conseguenza il presidio è attivo 24H su 24H

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LIE

R
A

OO
SS

PP
EE

DD
AA

LLEE
SS

IIRR
AA

II

AMBULATORIO DI CARDIOLOGIA E UTIC
� 0781 6683394

Prestazioni: Elettrocardiogramma, visita cardiologica + ECG, ecocolordoppler cardia-
co, eco stress, test da sforzo al cicloergometro, controllo pacemaker e defibrillatori,
visite di monitoraggio della terapia anticoagulante, monitoraggio ambulatoriale della

pressione arteriosa (MAPA), holter ECG

Prenotazione: Con impegnativa del Medico curante, tramite CUP o prenotazione
diretta alla accettazione del Servizio

Orario Ambulatorio
lun mar mer gio ven sab

7.30-14.00 7.30-14.00 7.30-14.00 7.30-14.00 7.30-14.00

CENTRO DIABETOLOGICO AZIENDALE
� 0781 6683357 � 0781 6683600 � siraidiab@tiscali.it

Prestazioni: Consulenze diabetologiche (prime visite e controlli), prelievi ematici di routine,
test diagnostici funzionali (OGTT), visite angiologiche e doppler, visite dermos e medicazioni,

visite oculistiche, certificazioni particolari paziente, visite endocrinologiche, visite diabetologiche,
attività di segreteria, attività educativa informativa

Prenotazione: Prenotazione diretta dell’appuntamento previa impegnativa del Medico
curante

Orario Ambulatorio
lun mar mer gio ven sab

8.00-14.00 8.00-14.00 8.00-14.00 8.00-14.00 8.00-14.00

Calendario attività
J Lunedì, mercoledì e venerdì: prelievi ematici dalle ore 6.30 alle ore 7.45
J Lunedì, venerdì e il primo martedì del mese visite oculistiche dalle ore 8.30 alle

ore 13.00
J Lunedì, mercoledì e venerdì, attività di segreteria (pratiche concessione presidi

diagnostici e terapeutici, aggiornamento cartelle e computerizzazione dati ed
esami dalle ore 9.30 alle ore 10.30; martedì e giovedì dalle ore 8.30 alle ore 12.30

J Martedì prelievi ematici per test funzionale (OGTT e Minitest da carico) dalle ore
6.30 alle ore 11.30

J Martedì consulenze dietologiche ed endocrinologiche dalle ore 10.00 alle ore
14.00

J Giovedì consulenze angiologiche ed esami flussimetrici doppler dalle ore 8.00 alle
ore 14.00

J Giovedì consul. dermos e medicazioni dalle ore 10.00 alle ore 14.00
J Giovedì certificazioni per rinnovo e/o concessioni patente guida dalle ore 11.00

alle ore 14.00
J Tutti i giorni dalle ore 8.00 alle ore 13.00 attività educativa (dimostrazione uso

reflettori)
J Consulenze ai reparti tutti i giorni dal lunedi al Sabato

Carta dei Servizi Sociosanitari

86

ATTIVITÀ DI SPECIALISTICA AMBULATORIALE
OSPEDALE SIRAI

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LI

E
R

A
OO

SS
PP

EE
DD

AA
LLEE

SS
IIRR

AA
II

CENTRO DIABETOLOGICO AZIENDALE AMBULATORI TERRITORIALI
� 0781 6683357 � 0781 6683600

L'attività ambulatoriale ospedaliera è
decentrata nei Presidi territoriali di:

J Calasetta
J Carloforte
J Giba
J S.G. Suergiu

J Sant'Antioco
J Santadi
J Teulada

Prenotazione: In tutti i Presidi sono disponibili i calendari trimestrali degli accessi, relativi ai
prelievi ematici e alle consulenze specialistiche. Le possibili variazioni dei calendari, dovute alla
disponibilità dei locali, per le contestuali presenze di altri specialisti, saranno sempre tempestive

e comunicate con largo anticipo.

Orario Ambulatorio: Prelievi ematici: nei giorni previsti, dalle ore 6.30 alle 7.45.
Visite specialistiche: nei giorni previsti, dalle ore 10.00 alle 13.30

Carta dei Servizi Sociosanitari

87

ATTIVITÀ DI SPECIALISTICA AMBULATORIALE
OSPEDALE SIRAI

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LIE

R
A

OO
SS

PP
EE

DD
AA

LLEE
SS

IIRR
AA

II

AMBULATORIO DI ALLERGOLOGIA
� 0781 6683361 � 0781 6683363 � 0781 6683412

Prestazioni: Test allergometrici, intradermici, patch-test
Prenotazione: Con impegnativa del Medico curante tramite CUP

Orario Ambulatorio
lun mar mer gio ven sab

11.00-13.00

AMBULATORIO DI MEDICINA GENERALE
� 0781 6683412

Prestazioni: Medicina interna (visite, controllo della coagulazione ematica) Epatologia (visite,
biopsia epatica, terapia con interferone) Pneumologia (visite, spirografia, pletismografia, bronco-
scopia, emogasanalisi) Allergologia (test allergometrici e intradermici, patch-test) Neurologia
Neurologia - Alzheimer (equipe mista Internista-neurologo-psichiatra: unità di valutazione
Alzheimer "Progetto Cronos", valutazione multidisciplinare Alzheimer, valutazione e terapia
demenza non Alzheimer)

Prenotazione: Con impegnativa del Medico curante tramite CUP
Orario

J Medicina interna: mar dalle ore 11.00 alle 13.00 (altre disponibilità sulla base dei
turni di servizio dei Medici)

J Epatologia: sulla base dei turni di servizio
J Pneumologia: mar dalle ore 8.00 alle 10.00, mer dalle 11.00 alle 13.00 (altre dispo-

nibilità sulla base dei turni di servizio dei Medici)
J Allergologia: gio dalle ore 11.00 alle 13.00 (altre disponibilità sulla base dei turni di

servizio dei Medici)
J Neurologia: mar dalle 9.00 alle 12.00, ven dalla 9.00 alle 14.00 (altre disponibilità

sulla base dei turni di servizio dei Medici)
J Neurologia - Alzheimer: gio dalle ore 9.30 alle 12.00

AMBULATORIO DI EPATOLOGIA
� 0781 6683412

Prestazioni: Visita generale, biopsia epatica, trattamento con interferone

Prenotazione: Con impegnativa del Medico curante previa prenotazione telefonica

Orario Ambulatorio

accessi settimanali in giorni e orari dipendenti dai turni di servizio

AMBULATORIO MORBO DI ALZHEIMER
� 0781 6683412

Prestazioni: Unità di valutazione Alzheimer, progetto cronos, valutazione multidisci-
plinare alzheimer, valutazione terapia demenza non Alzheimer

Prenotazione: Con impegnativa del Medico curante tramite CUP
Orario Ambulatorio

lun mar mer gio ven sab
9.30-12.00

AMBULATORIO DI PNEUMOLOGIA
� 0781 6683412

Prestazioni: Visita, spirografia, pletismografia, broncoscopia, emogasanalisi
Prenotazione: Con impegnativa del Medico curante tramite CUP

Orario Ambulatorio
lun mar mer gio ven sab

8.00-10.00 11.00-13.00

AMBULATORIO DI NEFROLOGIA E DIALISI
Carbonia: � 0781 6683398 � 0781 6683399 � 0781 6683397

Carloforte: � 0781 857049 � 0781 857389
Prestazioni: Visite nefrologiche, dialisi acuti e cronici, consulenze

Prenotazione: Accesso diretto
Orario Ambulatorio

lun mar mer gio ven sab
7.30-20.00 7.30-20.00 7.30-20.00 7.30-20.00 7.30-20.00 7.30-20.00

Carta dei Servizi Sociosanitari

88

ATTIVITÀ DI SPECIALISTICA AMBULATORIALE
OSPEDALE SIRAI

AMBULATORIO DI NEUROLOGIA
� 0781 6683412

Prestazioni: Visite neurologiche
Prenotazione: Con impegnativa del Medico curante tramite CUP

Orario Ambulatorio
lun mar mer gio ven sab

9.00-12.00 9.00-11.00

AMBULATORIO DI MEDICINA INTERNA
� 0781 6683412

Prestazioni: Visite internistiche, controllo coagulazione
Prenotazione: Con impegnativa del Medico curante tramite CUP

Orario Ambulatorio
lun mar mer gio ven sab

11.00-13.00

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LI

E
R

A
OO

SS
PP

EE
DD

AA
LLEE

SS
IIRR

AA
II

Carta dei Servizi Sociosanitari

89

ATTIVITÀ DI SPECIALISTICA AMBULATORIALE
OSPEDALE SIRAI

AMBULATORIO DI MEDICINA NUCLEARE
� 0781 6683323

Prestazioni: Scintigrafia ossea, scintigrafia tiroidea, scintigrafia salivare, scintigrafia
renale, scintigrafia polmonare perf., scintigrafia epatica, emazie marcate, scintigrafia
renale statica

Prenotazione: Con impegnativa del Medico curante tramite prenotazione, anche tele-
fonica dal lunedi al venerdì dalle ore 7.30 alle ore 14.30

Orario Ambulatorio
lun mar mer gio ven sab

9.00-13.30 9.00-13.30 9.00-13.30 9.00-13.30 9.00-13.30

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LIE

R
A

OO
SS

PP
EE

DD
AA

LLEE
SS

IIRR
AA

II

AMBULATORIO DI OSTETRICIA
� 0781 6683365 � 0781 6683366 � 0781 6683435 � 0781 6683364

Prestazioni: Ecografia ostetrica, ecografia ginecologica, ecografia transvaginale, visita gineco-
logica, diagnosi prenatale, rilevazione ECG fetale (tracciato cardiotocografico o TCT), colposco-

pia, isteroscopia diagnostica

Prenotazione
Le prestazioni devono essere prenotate secondo le seguenti modalità:
J visite ed ecografie, agli sportelli del CUP
J diagnosi prenatale, TCT, colposcopia e isteroscopia: al numero 0781 668336

Orario Ambulatorio (ecografie)
lun mar mer gio ven sab

8.30-14.30 8.30-14.30 8.30-14.30
Orario Ambulatorio (visite ginecologiche)

lun mar mer gio ven sab
16.00-18.00 16.00-18.00 16.00-18.00

Orario Ambulatorio (tracciato cardiotocografico)
dal lun alla dom dalle 14.00 alle 18.00

AMBULATORIO DI ORTOPEDIA E TRAUMATOLOGIA
� 0781 6683406

Prenotazione: Pronto Soccorso, CUP, dimissioni protette e per appuntamento suc-
cessivo al 1° ricovero

Prestazioni: Visite ortopediche, rimozione gessi, valve gessate, medicazioni, infiltra-
zioni, artrocentesi, desuture

Orario Ambulatorio
lun mar mer gio ven sab

7.00-14.00 7.00-14.00 7.00-14.00

RM 123456 16 MAR 98 17 28

3
1 END

RESPIRATION

PULSE-UF

SET UP THE�
MONITOR

ADJUST�
VITAL SIGNS

STORE DATA�
IN CHART

ZERO BP �
HOLD OFF

READ�
CUFF BP

SPECIAL�
FUNCTIONS

HRT (210-100) 3

LAST APNEA 12-03 16 MAR 63 SECS DURATION

RSP

CUFF
00: 22

RATE: 20S A PN EA
(100 - 0)

HOLDING (100-50) (70-20) � (90-30)
Sa02

SIG 93�
PR 164 100- 88

168

68

72 31 55

92

M

RM 123456 16 MAR 98 17 28

3
1 END

RESPIRATION

PULSE-UF

SET UP THE�
MONITOR

ADJUST�
VITAL SIGNS

STORE DATA�
IN CHART

ZERO BP �
HOLD OFF

READ�
CUFF BP

SPECIAL�
FUNCTIONS

HRT (210-100) 3

LAST APNEA 12-03 16 MAR 63 SECS DURATION

RSP

CUFF
00: 22

RATE: 20S A PN EA
(100 - 0)

HOLDING (100-50) (70-20) � (90-30)
Sa02

SIG 93�
PR 164 100- 88

168

68

72 31 55

92

M

Carta dei Servizi Sociosanitari

90

LABORATORIO ANALISI
� 0781 6683327 � 0781 6683329 � 0781 6683328

Prestazioni: Indagini ematologiche, indagini di biochimica clinica, indagini di emocoa-
gulazione, indagini di immunologia, indagini di virologia, indagini di microbiologia, inda-
gini di biologia nucleare, indagini sull'infertilità di coppia, indagini di autoimmunità, inda-
gini allergologiche, indagini di farmaco tossicologia, indagini sulle droghe d'abuso,
screening prenatale della gravidanza, (tri test) indagini ormonologiche, indagini radioim-
munologiche, indagini oncologiche (marcatori tumorali)

Prenotazione: Accesso diretto senza prenotazione
Orario

lun mar mer gio ven sab
7.30-13.30

15.00-18.00
7.30-13.30 7.30-13.30

15.00-18.00
7.30-13.30 7.30-13.30

15.00-18.00

Orario prelievi: dal lun al ven, esclusi i festivi, dalle ore 7.30 alle 12.00
Consegna referti: dal lun al ven dalle ore 11.30 alle 13.30;

lun, mer e ven dalle 15.00 alle 18.00

Il Laboratorio riceve i campioni provenienti dai Centri territoriali per il prelievo secondo
la cadenza stabilita dal Servizio di competenza, con il seguente calendario:
J LUNEDÌ: Carbonia (Poliambulatorio), Carloforte, Portoscuso, Sant'Antioco
J MARTEDÌ: Carbonia (Poliambulatorio e Ser.T.), Giba, Teulada, Bacu Abis,

Calasetta
J MERCOLEDÌ: Carbonia (Poliambulatorio), Carloforte, Portoscuso, Sant'Antioco,

Narcao, Sant'Anna Arresi
J GIOVEDÌ: Carbonia (Poliambulatorio), Sant'Antioco, Cortoghiana, Giba
J VENERDÌ: Carbonia (Poliambulatorio e Ser.T.), Carloforte, Portoscuso,

ATTIVITÀ DI SPECIALISTICA AMBULATORIALE
OSPEDALE SIRAI

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LI

E
R

A
OO

SS
PP

EE
DD

AA
LLEE

SS
IIRR

AA
II

AMBULATORIO DI PEDIATRIA
� 0781 6683331

Prenotazione
Le prestazioni devono essere prenotate secondo le seguenti modalità:
J Visite di pediatria e di neonatologia, accesso libero
J Visite di allergologia, diabetologia ed endocrinologia, neuropsichiatria, gastroentero-

logia, per appuntamento telefonico

Orario Ambulatorio
lun mar mer gio ven sab

12.00-14.00 12.00-14.00 12.00-14.00 12.00-14.00 12.00-14.00

CENTRO TRASFUSIONALE
� 0781 6683451 � 0781 66833450 � 0781 66833460

Prestazioni
J Donazioni di sangue: i candidati alla prima donazione possono chiedere tutte le

notizie necessarie al personale del Centro, disponibili nei giorni e negli orari indi-
cati

J Autodonazioni (pre-depositi) e salassi terapeutici: con regolare richiesta del medi-
co, dopo appuntamento concordato con il Medico addetto

J Day Hospital: sia per i talassemici che per gli altri pazienti già seguiti, durante cia-
scun ricovero vengono stabilite le date per il D.H. successivo; i nuovi pazienti pos-
sono prendere accordi telefonici

J Screening microcitemico: i prelievi si eseguono nei locali del Laboratorio Analisi e
l'accesso è libero, negli orari stabiliti, e i referti si ritirano generalmente dopo una
settimana, sempre nei locali del L.A.; si eseguono anche consulenze genetiche

J Donazioni: tutti i giorni feriali dal lun al sab dalle ore 8.00 alle 12.00
J Autodonazioni e salassi terapeutici: per concordare l'appuntamento, tutti i giorni

feriali dal lun al sab dalle ore 11.30 alle 12.30
J Screening microcitemico: le eventuali consulenze genetiche si effettuano nei giorni

feriali, dal lun al ven, dalle ore 12.00 alle 14.00

Prenotazione: Accesso diretto
Orario

lun mar mer gio ven sab
8.00-12.00 8.00-12.00 8.00-12.00 8.00-12.00 8.00-12.00 8.00-12.00

Carta dei Servizi Sociosanitari

91

ATTIVITÀ DI SPECIALISTICA AMBULATORIALE
OSPEDALE SIRAI

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LIE

R
A

OO
SS

PP
EE

DD
AA

LLEE
SS

IIRR
AA

II

AMBULATORIO DI CHIRURGIA GENERALE
� 0781 6683377

Prenotazione: tramite CUP, per l'agoaspirazione dopo accordi con il Reparto

Prestazioni: Visita chirurgica, visita chirurgica vascolare, agoaspirazione per citolo-
gia, esofagogastroduodenoscopia, rettosigmoidoscopia, colonscopia, Medicazioni,

Patologie varie (tiroide, mammella etc)
Orario

J Visite chirurgiche: mar e gio dalle ore 11.00 alle ore13.00
J Visite chirurgiche vascolari: gio dalle ore 8.30 alle 11.00
J Endoscopia digestiva: EGDS: lun e ven dalle 8.00 alle 11.30
J Colonscopie e rettosigmoidoscopia: mer e gio dalle ore 8.00 alle ore 9.00

AMBULATORIO RADIOLOGIA DIAGNOSTICA
� 0781 6683320 � 0781 6683410

Prestazioni: Radiologia Tradizionale, Ecografia (tutti gli organi), Ecocolor Doppler,
Biopsie Ecoguidate, Tac (tutti gli organi), mammografie, galattografie, Biopsie mam.

con stereotassi, posizionamento p.m., Pace Maker cardiologici, Posizionamento Pace
Maker

Prenotazione
J Accesso diretto o previa chiamata telefonica al Servizio
J In sede o telefonando CUP, per esami che necessitano preparazione, Eco, TC,

mammografia, Rx con contrasto
Orario

lun mar mer gio ven sab
7.30-20.00 7.30-20.00 7.30-20.00 7.30-20.00 7.30-20.00 7.30-20.00

Carta dei Servizi Sociosanitari

92

ATTIVITÀ DI SPECIALISTICA AMBULATORIALE
OSPEDALE SIRAI

AMBULATORIO PSICHIATRICO DI DIAGNOSI E CURA
� 0781 6683335 � 0781 6683303

Prestazioni: Urgenze territoriali, visite ambulatoriali, visite infermieristiche territoriali,
consulenze medico legali, psicoterapia, incontri con gruppi, incontri con familiari

Prenotazione
J Su chiamata telefonica al Servizio
J Per le visite ambulatoriali non è necessaria richiesta del medico di base

Orario Ambulatorio
lun mar mer gio ven sab

15.00-18.00 15.00-18.00 15.00-18.00 15.00-18.00 15.00-18.00

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LI

E
R

A
OO

SS
PP

EE
DD

AA
LLEE

SS
IIRR

AA
II

INCIDENTI DOMESTICI
Gli incidenti domestici hanno assunto dimensioni più che allarmanti non
solo nel nostro Paese ma a livello sovranazionale. Questa tipologia di
eventi, che non risparmia nessuna fascia d'età, rappresenta nei Paesi
sviluppati la prima causa di morte per i bambini, anche se il gruppo in
assoluto più colpito è quello delle casalinghe.
E’ pertanto necessario sviluppare politiche di prevenzione, attraverso la
diffusione di linee guida e l'effettuazione di campagne di informazione e
di educazione alla sicurezza, volte a ridurre l'incidenza degli infortuni in ambito
domestico.

Carta dei Servizi Sociosanitari

93

OSPEDALE CTO
DISTRETTO DI IGLESIAS

Centralino � 0781 3921
Divisioni e Servizi Responsabile Telefono

Anestesia e Rianimazione Dott. Antonio Farci � 0781 3922260

Oculistica Dott. Francesco Coghe � 0781 3922749
� 0781 3922629

Ortopedia e Traumatologia
Dott. Sandro Fiorasi

� 0781 3922644

� 0781 3922644

Pronto Soccorso � 0781 3922617

Riabilitazione Dott. Lelio Usai

� 0781 3922620
� 0781 3922621
� 0781 3922620
� 0781 3922621

INFORMAZIONI SULLE MODALITÀ DI ACCESSO AI RICOVERI

Anestesia e Rianimazione J Accesso diretto per la terapia intensiva (attraver-
so le UU.OO. O il P.S.)

Oculistica
J Dietro richiesta dello specialista oculista consu-

lenze ai reparti ospedalieri consulenze al pronto
soccorso e consulenze agli assistiti

Ortopedia e Traumatologia J Accesso libero con l'impegnativa del curante
J Prenotazione dal pronto soccorso

Riabilitazione
J Accesso dai reparti ospedalieri e U.O. per acuti
J Accesso previa visita fisiatrica con successiva

impegnativa del medico curante

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LIE

R
A

OO
SS

PP
EE

DD
AA

LLEE
CC

..TT
..OO

..

SICUREZZA STRADALE
Gli incidenti stradali provocano ogni anno in Italia circa 8.000 decessi (2%
del totale), circa 170.000 ricoveri ospedalieri e 600.000 prestazioni di pron-
to soccorso non seguite da ricovero; rappresentano inoltre la prima causa di
morte tra i maschi sotto i 40 anni. Il gran numero di persone che subiscono lesioni, più
o meno gravi, in seguito ad incidenti stradali costituiscono la prova che, anche in termi-
ni di costi sociali legati all’assistenza e alla riabilitazione, ci troviamo di fronte ad una
“emergenza” non trascurabile. E’ del tutto evidente quindi che le problematiche legate
alla sicurezza stradale, pur nella molteplicità dei fattori implicati e degli organismi ed
enti interessati ad azioni preventive e correttive, costituiscono certamente un aspetto
primario della Sanità pubblica. E’ diventato prioritario, pertanto, individuare continua-
mente nuove strategie di prevenzione che consentano, a breve, medio e lungo termi-
ne, di porre un argine a questo allarmante fenomeno dei nostri tempi.

Carta dei Servizi Sociosanitari

94

ATTIVITÀ DI SPECIALISTICA AMBULATORIALE
OSPEDALE C.T.O.

AMBULATORIO DI ORTOPEDIA E TRAUMATOLOGIA
� 0781 39222618

Prenotazione: Con l'impegnativa del medico curante tramite CUP
Prestazioni: Visite ortopediche, Visite ed ulteriori trattamenti per pazienti ricoverati

Orario Ambulatorio
lun mar mer gio ven sab

12.00-13.30 12.00-13.30 12.00-13.30

SALA GESSI
� 0781 3922625

Prenotazione: Accesso diretto con l'impegnativa del medico curante
Vengono prenotati dal pronto soccorso o per le seconde visite dal medesimo servizio
Prestazioni: Visite, confezione e rimozione apparecchi gessati, medicazioni, infiltra-

zioni
Orario Ambulatorio

lun mar mer gio ven sab
8.00-14.00 8.00-14.00 8.00-14.00 8.00-14.00 8.00-14.00
Il servizio della Sala Gessi prosegue anche al pomeriggio per i trattamenti di pronto soccorso

RIEDUCAZIONE FUNZIONALE E RIABILITAZIONE
� 0781 3922683 � 0781 3922609

Prenotazione: Accesso diretto con l'impegnativa del medico curante, con appunta-
mento programmato per visita e prestazione

Prestazioni: Rieducazione motoria in paziente motuleso e neuroleso, trattamenti
fisioterapici, pneumopatici, neurologici parti superiori, riabilitazione

Orario
lun mar mer gio ven sab

7.00-13.00
14.00-19.00

7.00-13.00
14.00-19.00

7.00-13.00
14.00-19.00

7.00-13.00
14.00-19.00

7.00-13.00
14.00-19.00

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LI

E
R

A
OO

SS
PP

EE
DD

AA
LLEE

CC
..TT

..OO
..

AMBULATORIO DI OCULISTICA
� 0781 3922629 � 0781 3922749

Prenotazione: telefonando dal lun. al ven. dalle ore 12.00 alle ore 14.00

Prestazioni: Fluorangiografia retinica, indocianinografia, perimetria computerizzata,
pachimetria corneale, topografia corneale, microscopia endoteliale, test per sospetto
glaucoma, terapia con argon laser per patologie retiniche, terapia yag laser per catarat-
ta secondaria, trabeculoplastica, gonioplastica, iridotomias argon e yag laser, biometria
oculare

Dietro richiesta dello specialista oculista consulenze ai reparti ospedalieri, consulenze
al pronto soccorso e consulenze agli assistiti

Carta dei Servizi Sociosanitari

95

OSPEDALE S.BARBARA
DISTRETTO DI IGLESIAS
Via San Leonardo, 1 – Iglesias

Centralino � 0781 3922399
Divisioni e Servizi Responsabile Telefono

Astanteria e Pronto Soccorso Dott. Sergio Racugno � 0781 3922256
� 0781 3922254

Anestesia e Rianimazione Dott. Antonio Farci � 0781 3922259
� 0781 3922260

Diabetologia Dott. Angelo Corda � 0781 3922866

Chirurgia d’Urgenza Dott. Antonio Tuveri � 0781 3922274
� 0781 3922269

Chirurgia Generale Dott. Giuseppe Agus

� 0781 3922270
� 0781 3922269
� 0781 3922323
� 0781 3922324

Laboratorio Analisi Dott. Ferdinando Coghe
� 0781 3922248
� 0781 3922249
� 0781 3922826

Medicina Dott. Enrico Spiga

� 0781 3922321
� 0781 3922319
� 0781 3922313
� 0781 3922314
� 0781 3922331

Nefrologia e Dialisi Dott. Raffaele Pistis � 0781 3922231
� 0781 3922232

Oncologia Medica Dott. Luciano Virdis � 0781 3922327

Ostetricia e Ginecologia Dott. Giuseppe
Santeufemia

� 0781 3922283
� 0781 3922284
� 0781 3922285
� 0781 3922286

Pediatria Neonatale Dott. Sergio Perisi � 0781 3922287

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LIE

R
A

OO
SS

PP
EE

DD
AA

LLEE
SS

..BB
AA

RR
BB

AA
RR

AA

Carta dei Servizi Sociosanitari

96

INFORMAZIONI SULLE MODALITÀ DI ACCESSO AI RICOVERI

Anestesia e Rianimazione J Per la terapia intensiva accesso diretto attraverso
le UU.OO. O il P.S.

Astanteria e Pronto Soccorso J Accesso diretto per il Pronto soccorso (in base al
TRIAGE), l'accettazione è continua

Chirurgia d’Urgenza

J Per ricovero programmato, prenotazione tramite
C.U.P.

J I ricoveri vengono programmati dopo visita nel-
l'ambulatorio dell'Unità Operativa

Chirurgia Generale J In urgenza direttamente dal pronto soccorso
J Per ricovero programmato

Laboratorio Analisi
J Per il P.O. 24h. su 24h (si garantisce routine e

urgenze)
J Per il pubblico accesso diretto senza prenotazione

Medicina J Tramite Pronto Soccorso e ricoveri programmati

Nefrologia e Dialisi J Tramite CUP o telefonando al 0781 3922802

Oncologia Medica J Richiesta del Curante
J Accesso diretto

Ostetricia e Ginecologia J Prenotazione tramite reparto (tel. 07813922283)

Pediatria Neonatale J Dimissione protetta

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LI

E
R

A
OO

SS
PP

EE
DD

AA
LLEE

SS
..BB

AA
RR

BB
AA

RR
AA

PIANO SANITARIO NAZIONALE 2003 – 2005
PARTE PRIMA - OBIETTIVI STATEGICI - PROGETTO 2

“Creare una rete integrata di servizi sanitari e sociali per l’assistenza ai malati cronici,
agli anziani e ai disabili”

PRIORITÀ:
J integrazione delle prestazioni sanitarie (assistenza specialistica ospedaliera e terri-

toriale) con l'assistenza sociale (servizi sociali)
J ottimizzazione dell’assistenza a domicilio (evitando il ricovero

improprio in strutture ospedaliere o in RSA)
J sviluppo della cosiddetta ospedalità a domicilio (trasferire al

domicilio del paziente alcuni servizi oggi erogati solo
dall'Ospedale: cure palliative, le terapie infusionali, la dialisi,
etc.)

J sviluppo di:
D centri di degenza riabilitativa post-acuta e di sollievo
D centri diurni di assistenza

J presa in carico globale dell'assistito al fine di:
D risolvere i suoi bisogni sanitari e sociali
D guidarlo all'interno della rete dei servizi (dove spesso egli

si sente disorientato)

Carta dei Servizi Sociosanitari

97

ATTIVITÀ DI SPECIALISTICA AMBULATORIALE
OSPEDALE S.BARBARA

AMBULATORIO DI ANESTESIA
� 0781 3922260

Prestazioni: Terapia intensiva, anestesia chirurgia generale, anestesia ostetrica,
urgenze chirurgiche, urgenze mediche

Accesso: Accesso indiretto : terapia intensiva attraverso reparti o pronto soccorso
Orario Ambulatorio

lun mar mer gio ven sab
12.00-13.00
18.00-19.00

12.00-13.00
18.00-19.00

12.00-13.00
18.00-19.00

12.00-13.00
18.00-19.00

12.00-13.00
18.00-19.00

12.00-13.00
18.00-19.00

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LIE

R
A

OO
SS

PP
EE

DD
AA

LLEE
SS

..BB
AA

RR
BB

AA
RR

AA

AMBULATORIO DI CHIRURGIA D'URGENZA
� 0781 3922274 � 0781 3922269

Prestazioni ambulatoriali: Visite e consulenze di chirurgia generale, visite colon-
proctologiche, visite senologiche, visite endocrinochirurgiche, visite di chirurgia miniin-

vasiva videolaparoscopica
Chirurgia e procedure ambulatoriali: Interventi chirurgici ambulatoriali, biopsie eco-
guidate mammarie e di altri organi, cistoscopie, anuscopie, rettoscopie, legature ela-

stiche delle emorroidi, ecografie transrettali
Accesso: Tramite il C.U.P. o telefonando al � 0781 3922274 e al � 0781 3922269

Orario Ambulatorio
lun mar mer gio ven sab

10.30-13.00
16.00-18.00

10.30-13.00
15.00-17.00

AMBULATORIO DI CHIRURGIA GENERALE
� 0781 3922324 � 0781 3922323

Prestazioni: Medicazioni, consulenze chirugiche generali, consulenze chirurgiche
colonproctologiche, consulenze chirugiche vascolari, consulenze chirugiche urologi-

che, consulenza chirurgia addominale, consulenza chirurgia endocrino, chirurgia
oncologica, monitoraggio funzionamento pace maker cardiaco, chirurgia ambulatoria-

le, laser terapia (dermatologica, oncologica e vascolare), endoscopia ano-rettale

Accesso: Accesso diretto
Orario Ambulatorio

lun mar mer gio ven sab
9.00-14.00 9.00-14.00 9.00-14.00

Carta dei Servizi Sociosanitari

98

AMBULATORIO DI ENDOCRINOLOGIA
� 0781 3922331� 0781 3922815

Prestazioni: Consulenze cliniche, ecografia tiroidale. aspiratotiroidale
Prenotazione: Prenotazione telefonica, o accesso diretto

Orario Ambulatorio
lun mar mer gio ven sab

9.30-14.00 14.30-20.30

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LI

E
R

A
OO

SS
PP

EE
DD

AA
LLEE

SS
..BB

AA
RR

BB
AA

RR
AA

ATTIVITÀ DI SPECIALISTICA AMBULATORIALE
OSPEDALE S.BARBARA

AMBULATORIO DI CARDIOLOGIA
� 0781 3922330 � 0781 3922329

Prestazioni: Consulenze cliniche, E.C.G., Wolt Test, ecocardiogramma
Prenotazione: Prenotazione telefonica o accesso diretto

Orario Ambulatorio
lun mar mer gio ven sab

8.00-14.00 8.00-14.00 8.00-14.00 8.00-14.00 8.00-14.00 8.00-14.00
All'interno della Divisione Medicina sono state individuate due Strutture di Cardiologia:
JJ Struttura Scompenso Cardiaco e Riabilitazione Cardiovascolare
JJ Struttura Patologia Cardiovascolare
Le due articolazioni hanno i seguenti compiti:
JJ Diagnosi e terapia delle patologie cardiache acute e croniche riacutizzate
JJ Attività di consulenza per i pazienti ricoverati nei reparti e servizi dei tre ospedali cittadini

Attività ambulatoriale per pazienti esterni: il lunedì mattina e giovedì pomeriggio ambulatorio
dello scompenso; il giovedì mattina e mercoledì mattina ambulatorio patologia cardiovascolare.

AMBULATORIO DI DIABETOLOGIA
� 0781 3922866 � 0781 3922867

Prestazioni: Consulenze metaboliche, screening diabete gest., diagnosi d.m e igt, educazione
individuale e gruppo, gestione microinfusori, valutazione rischio cardiovascolare, monitoraggio -

screening, endocrinopatie, consulenze ai reparti, piede diabetico, certificazioni, epidemiologia del
diabete, decentramento assistenziale, valutazione neuropatia.

Accesso: Con impegnativa per i nuovi pazienti. Su prenotazione interna per i pazienti in carico
Orario Ambulatorio

lun mar mer gio ven sab
7.00-14.00 7.00-14.00 7.00-14.00 7.00-14.00

15.00-17.00
7.00-13.00

CENTRO DIABETOLOGICO AZIENDALE AMBULATORI TERRITORIALI
L'attività ambulatoriale ospedaliera è decentrata nei Presidi territoriali di:

Buggerru Via Flumini� 0781 548024
Il Giovedì dalle ore 09.00 alle ore 13.00 a settimane alterne
Fluminimaggiore Via Argiolas� 0781 580023 � 580095
Il Giovedì dalle ore 09.00 alle ore 13.00 a settimane alterne

Siliqua Corso Repubblica � 0781 73433
Il Giovedì dalle ore 08.00 alle ore 11.00 a settimane alterne

Carta dei Servizi Sociosanitari

99

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LIE

R
A

OO
SS

PP
EE

DD
AA

LLEE
SS

..BB
AA

RR
BB

AA
RR

AA
ATTIVITÀ DI SPECIALISTICA AMBULATORIALE

OSPEDALE S.BARBARA

AMBULATORIO DI NEUROLOGIA
� 0781 3922331

Prestazioni: Consulenze cliniche
Prenotazione: Prenotazione tramite CUP

Orario Ambulatorio
lun mar mer gio ven sab

15.00-18.00 15.00-18.00

AMBULATORIO DI ONCOLOGIA MEDICA
� 0781 3922327

Prestazioni: Consulenza interna, consulenza esterna, terapia dolore
Prenotazione: Richiesta del Curante, richiesta consulenza interna

Orario ambulatorio
lun mar mer gio ven sab

7.00-14.30 7.00-14.30 7.00-14.30 7.00-14.30 7.00-14.30

GUIDA RAGIONATA ALL'ESENZIONE
J L'esenzione deve essere richiesta all'Azienda USL di residenza, presen-

tando un certificato medico che attesti la presenza di una o più malattie
incluse nel d.m. 28 maggio 1999, n. 329 e successive modifiche. Il certifi-
cato deve essere rilasciato da un presidio ospedaliero o ambulatoriale
pubblico.

J L'Azienda USL rilascia, nel rispetto della tutela dei dati personali, un atte-
stato che riporta la definizione della malattia con il relativo codice identifi-
cativo e le prestazioni fruibili in esenzione secondo il d.m. 28 maggio 1999,
n. 329 e successive modifiche.

J Per ottenere informazioni utili sul nuovo sistema di esenzione e sulla docu-
mentazione clinica idonea da presentare alla propria Azienda USL, è
opportuno che l’assistito si rivolga al proprio medico di famiglia o al pedia-
tra di libera scelta che saprà informarlo e indirizzarlo correttamente.

AMBULATORIO DI EPATOLOGIA
� 0781 3922331

Prestazioni: Consulenze cliniche, Ecografie internistiche
Prenotazione: Prenotazione telefonica

Orario Ambulatorio: Giovedì 8.00-10.00

AMBULATORIO DI GASTROENTEROLOGIA
� 0781 3922331� 0781 3922858

Prestazioni: Consulenze cliniche, formulazione diagnostica della malattia Celiaca in
età adulta.

Prenotazione: Prenotazione telefonica o accesso diretto
Orario Ambulatorio: Giovedì 9.30-14.00

Carta dei Servizi Sociosanitari

100

SERVIZIO DI DIALISI
� 0781 392 2231� 0781 392 2232 � 0781 392 2233

AMBULATORIO NEFROLOGICO GENERALE
Prestazioni: Ambulatorio nefrologico generale, visita nefrologica specialistica, pre-

scrizione diete per nefropatici, impedenziometria
Prenotazione: tramite CUP o telefonando al � 0781 392 2802

Orario Ambulatorio
Dal Lun. al Ven.: 8.00-14.00

AMBULATORIO NEFROLOGICO SPECIALISTICO PREVENZIONE
Prestazioni: Diagnosi e cura di: Diabete mellito (Nefroangiosclerosi), ipertensione

arteriosa (Nefrosclerosi ipertensiva), calcolosi renale, consulenza e supporto psicolo-
gico per pazienti nefropatici, uremici, trapiantati

Prenotazione: tramite CUP o telefonando al � 0781 392 2802
Orario Ambulatorio

Dal Lun. al Ven.: 8.30-14.00

AMBULATORIO NEFROLOGICO
Prestazioni: Ambulatorio nefrologico, prelievi ematochimici, urinari, altro

Prenotazione: tramite CUP o telefonando al � 0781 392 2802
dal Lun. al Ven. dalle ore 9.00 - 14.00

Orario Ambulatorio
Dal Lun. al Ven.: 7.00-8.30

AMBULATORIO DI ECOGRAFIA
Prestazioni:

Ambulatorio di Ecografia, ecografia renale e vescicale
Prenotazione:

tramite CUP o telefonando al � 0781 3922802 dal Lun. al ven. dalle ore 8.00 alle
14.00

Orario Ambulatorio: Lun. e Gio.: 8.30-14.00

AMBULATORIO DI DIALISI
Prestazioni: Attività dialitica ambulatoriale
Prenotazione: telefonica dal Lun. al Sab.

al � 0781 392 2802
Orario

Dal Lun. al Sab.: 8.00-14.00 e 14.00-20.00
CENTRO DI DIALISI DI BUGGERRU

Prestazioni: Attività dialitica ambulatoriale
Prenotazione: Attività programmata, accesso diretto

Attività dialitica
Lun., Mer. e Ven.: 7.00-14.00

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LI

E
R

A
OO

SS
PP

EE
DD

AA
LLEE

SS
..BB

AA
RR

BB
AA

RR
AA

ATTIVITÀ DI SPECIALISTICA AMBULATORIALE
OSPEDALE S.BARBARA

Carta dei Servizi Sociosanitari

101

LABORATORIO ANALISI
� 0781 3922248 � 0781 3922249 � 0781 3922826

Prestazioni: indagini ematologiche, indagini di chimica clinica, indagini di emocoagu-
lazioni, indagini di immunologia, indagini di virologia, indagini di microbiologia, indagini
sull'infertilità di coppia, indagini di farmacotossicologia, indagini sulle droghe d'abuso,
indagini in hplc, indagini ormonologien., indagini su marcatori tumorali, indagini su mar-
catori di necrosi miocardica.

Accesso: Accesso diretto senza prenotazione (alcuni esami particolari Tritest e sper-
miogramma in considerazione della metodologia applicativa, va concordata la data di

esecuzione).
Per la consegna dei referti recarsi agli sportelli CUP.

I pazienti oncologici e quelli in terapia anticoagulante orale possono usufruire di
corsie preferenziali senza limitazioni particolari.

Orario Prelievi
lun mar mer gio ven sab

7.45-9.30 7.45-9.30 7.45-9.30 7.45-9.30 7.45-9.30
Consegna referti

lun mar mer gio ven sab
11.00-12.00 11.00-12.00 11.00-12.00 11.00-12.00 11.00-12.00 11.00-12.00

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LIE

R
A

OO
SS

PP
EE

DD
AA

LLEE
SS

..BB
AA

RR
BB

AA
RR

AA
ATTIVITÀ DI SPECIALISTICA AMBULATORIALE

OSPEDALE S.BARBARA

AMBULATORIO DI OSTETRICIA
� 0781 3922283 � 0781 3922286� 0781 3922285

� ginigl@tiscalinet.it

Prestazioni: Visite ostetrico-ginecologiche, pap-test, tamponi cervico-vaginali, densitometria
ossea ad u.s., ecografie ostetrico-ginecologiche ta e tv, prenotazioni tramite CUP e reparto, moni-
toraggio gravidanza fisiologica, monitoraggio della gravidanza a rischio, ecografie ostetriche mor-
fologiche, eco color doppler fetale, diagnosi prenatale (translucenza nucale), corso di preparazio-
ne al parto, tracciati cardiotocografici, consulenze interruzione volontaria della gravidanza, urogi-
necologia, incontinenza urinaria, endocrinologia, consulenza e visita menopausa, colposcopia +
biopsie, ginecologia oncologica

Prenotazione: telefonica al 0781 3922283 o tramite CUP
Orario Ambulatorio

lun mar mer gio ven sab
9.00-12.00

16.00-18.00
9.00-12.00 9.00-12.00

16.00-18.00
9.00-12.00

Carta dei Servizi Sociosanitari

102

OSPEDALE F.LLI CROBU
DISTRETTO DI IGLESIAS
Località Canonica– Iglesias

Centralino � 0781 3921

Divisioni e Servizi Responsabile Telefono

Anestesia e Rianimazione Dott. Antonio Farci � 0781 3922474

Centro Trasfusionale Dott. Gesuino Mulas � 0781 3922414

Chirurgia Pediatrica Dott. Sandro Licciardi
� 0781 3922483
� 0781 3922486
� 0781 3922532

Otorinolaringoiatria Dott. Celestino Medda � 0781 3922517

Pediatria Dott. Sergio Perisi � 0781 3922462

Day Hospital Talassemici Dott. Sergio Perisi � 0781 3922462

Pneumologia Dott. Pietro Greco � 0781 3922541

INFORMAZIONI SULLE MODALITÀ DI ACCESSO AI RICOVERI

Chirurgia Pediatrica

J Le prenotazioni per i ricoveri ordinari si effettuano
telefonicamente dal lunedi al venerdì dalle ore
7.30 alle ore 8.30

J I ricoveri urgenti si effettuano 24 ore su 24

Otorinolaringoiatria
J Le prenotazioni per i ricoveri ordinari si effettuano

telefonicamente
J I ricoveri urgenti si effettuano 24 ore su 24

Day Hospital Talassemici J Tramite prenotazioni programmate secondo le esi-
genze

Pediatria J Accesso diretto tramite Pronto Soccorso o su
richiesta del medico curante

Pneumologia
J Tramite CUP
J Prenotazioni telefoniche per le richieste con la

dicitura urgente

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LI

E
R

A
OO

SS
PP

EE
DD

AA
LLEE

FF..
LLLL

II
CC

RR
OO

BB
UU

SCREENING TALASSEMIA
� 0781 24180

Prestazioni: Esami ematologici, Consultazione genetica
Prenotazione: telefonica al 0781 24180

Orario Ambulatorio
lun mar mer gio ven sab

8.30-10.30 8.30-10.30 8.30-10.30 8.30-10.30 8.30-10.30

AMBULATORIO DI OTORINOLARINGOIATRIA
� 0781 3922451

Prestazioni: Visite specialistiche, esami audio vestibolari
Prenotazione: telefonica al 0781 3922451 e tramite CUP

Orario Ambulatorio
lun mar mer gio ven sab

9.00-12.30 9.00-12.30 9.00-12.30 9.00-12.30 9.00-12.30

Carta dei Servizi Sociosanitari

103

ATTIVITÀ DI SPECIALISTICA AMBULATORIALE
OSPEDALE F.LLI CROBU

CENTRO TRASFUSIONALE
� 0781 3922414

Prestazioni: attività raccolta sangue, attività controllo sanitario, controllo donatori, atti-
vità e produzione emoderivati, attività validazione sangue ed emocomparati, assisten-
za trasfusionale di talassemici, assistenza trasfusionale di pazienti delle U.O. e A.D.I.,

consulenza medico trasfusionale.
Accesso: A richiesta dell'utente, diretto o tramite telefono

Orario
lun mar mer gio ven sab

8.00-13.00 8.00-13.00 8.00-13.00 8.00-13.00 8.00-13.00 8.00-13.00

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LIE

R
A

OO
SS

PP
EE

DD
AA

LLEE
FF..LLLLII CC

RR
OO

BB
UU

AMBULATORIO DI PNEUMOLOGIA
� 0781 3922541

Prestazioni: Broncoscopie, toracentesi, Rx torace, spirometria curva flusso/volume,
spirometria con volume residuo, prova broncodinamica con Metacolina, visite pneu-
mologiche, test percutanei, emogasanalisi, monitoraggio saturazione arteriosa, test

del camino

Prenotazione: telefonica e tramite CUP
Orario Ambulatorio

lun mar mer gio ven sab
8.00-13.00 8.00-13.00 8.00-13.00 8.00-13.00 8.00-13.00 8.00-13.00

AMBULATORIO DI DIABETOLOGIA PEDIATRICA
� 0781 3922462

Prestazioni: Diabetologia Pediatrica
Prenotazione: telefonica o tramite CUP

Orario Ambulatorio
lun mar mer gio ven sab

8.30-13.30 8.30-13.30 8.30-13.30
15.00-20.00

8.30-13.30 8.30-13.30 8.30-13.30

Carta dei Servizi Sociosanitari

104

ATTIVITÀ DI SPECIALISTICA AMBULATORIALE
OSPEDALE F.LLI CROBU

AMBULATORIO DI GASTROENTEROLOGIA PEDIATRICA
� 0781 3922462

Prestazioni: Gastroenterologia Pediatrica
Prenotazione: telefonica o tramite CUP
Orario Ambulatorio: Gio. 11.00-13.00

COORDINAMENTO PER LA DIAGNOSI E LA TERAPIA
DELLA MALATTIA CELIACA

� 0781 3922528
Prestazioni: Centro autorizzato per la formulazione diagnostica della malattia

Celiaca in età infantile
Prenotazione: telefonica al 0781 3922519 o tramite CUP

Orario Ambulatorio: Gio. 10.00-13.00

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LI

E
R

A
OO

SS
PP

EE
DD

AA
LLEE

FF..
LLLL

II
CC

RR
OO

BB
UU

AMBULATORIO DI ALLERGOLOGIA PEDIATRICA
� 0781 3922462

Prestazioni: Allergologia Pediatrica
Prenotazione: telefonica o tramite CUP

Orario Ambulatorio
lun mar mer gio ven sab

10.00-13.00 9.00-13.00 10.00-13.00

SCREENING DI NEONATOLOGIA
� 0781 3922462

Prestazioni: Neonatologia
Prenotazione: telefonica o tramite CUP

Orario Ambulatorio
lun mar mer gio ven sab

10.00-12.30 10.00-12.30

AMBULATORIO DI EMATOLOGIA
� 0781 3922462

Prestazioni: Ematologia, controlli bilirubina, FEP, Hb, Ht
Prenotazione: telefonica o tramite CUP

Orario Ambulatorio
lun mar mer gio ven sab

10.00-12.30 10.00-12.30 10.00-12.30 10.00-12.30 10.00-12.30 10.00-12.30

AMBULATORIO DI PEDIATRIA D'URGENZA
� 0781 3922462

Prenotazione: telefonica e tramite CUP

Orario Ambulatorio: Garantita 24 h

AMBULATORIO DI CHIRURGIA PEDIATRICA
� 0781 3922483 � 0781 3922532

Prestazioni: Chirurgia generale pediatrica, gastroenterologia pediatrica, manometria
ano-rettale (stipsi), urologia pediatrica, follow-up urologici, compreso controllo ecogra-
fico, urodinamica, ecografica vescicale (enuresi, incontinenza), angiomi e malforma-

zioni vascolari
Prenotazione: Con richiesta del medico curante, tramite prenotazione telefonica al

0781 3922401 e tramite CUP
Orario Ambulatorio

lun mar mer gio ven sab
15.00-18.45 8.00-12.45 9.00-12.00

15.00-18.45
8.00-12.45 8.00-12.45

Carta dei Servizi Sociosanitari

105

A
S

S
IS

T
E

N
Z

A
 O

S
P

E
D

A
LIE

R
A

OO
SS

PP
EE

DD
AA

LLEE
FF..LLLLII CC

RR
OO

BB
UU

ATTIVITÀ DI SPECIALISTICA AMBULATORIALE
OSPEDALE F.LLI CROBU

Decreto del Presidente del Consiglio dei Ministri 14 febbraio 2001
"ATTO DI INDIRIZZO E COORDINAMENTO IN MATERIA

DI PRESTAZIONI SOCIOSANITARIE”
Art. 2- Tipologia delle prestazioni
L'assistenza sociosanitaria viene pre-
stata alle persone che presentano
bisogni di salute che richiedono pre-
stazioni sanitarie ed azioni di prote-
zione sociale, anche di lungo periodo,
sulla base di progetti personalizzati
redatti sulla scorta di valutazioni mul-
tidimensionali. Le regioni disciplinano
le modalità ed i criteri di definizione
dei progetti assistenziali personalizza-
ti.
Art. 3 - Definizioni
J Prestazioni sanitarie a rilevanza

sociale (ASL)

J Prestazioni sociali a rilevanza sani-
taria (Comuni)

Dette prestazioni, inserite in progetti
personalizzati di durata non limitata,
sono erogate nelle fasi estensive e di
lungoassistenza
J Prestazioni sociosanitarie ad eleva-

ta integrazione sanitaria (di cui
all'articolo 3 - septies, comma 4 del
decreto legislativo n. 502 del 1992,
e successive modifiche) tutte le
prestazioni caratterizzate da parti-
colare rilevanza terapeutica e inten-
sità della componente sanitaria

FINALIZZAZIONI DELLE ATTIVITÀ
J Attuare l'assistenza e la cura delle

persone affette da tumori maligni,
identificando specifici trattamenti
interdisciplinari secondo gli attuali
indirizzi scientifici.

J Provvedere alla raccolta, all'elabora-
zione di informazioni concernenti
dati epidemiologici ed i fattori cau-
sali dei tumori al fine di poter con-
sentire idonee misure di prevenzio-
ne oncologica, ambientale e profes-
sionale.

J Stabilire opportune forme di collabo-
razione scientifica nel settore onco-
logico con enti, istituzioni, laboratori
di ricerca italiani, nonché con altri
organismi al fine di realizzare pro-
grammi e protocolli terapeutici coor-
dinati.

J Partecipare alla realizzazione di pro-
grammi, indicati dal Piano Sanitario
Nazionale, dal Piano Sanitario
Regionale della Sardegna, e di
quelli indicati dalla Commissione
Oncologia Regionale;

Prestazioni erogate
Vengono offerte le prestazioni diagno-
stiche, terapeutiche e riabilitative
necessarie al controllo della malattia
neoplastica in fase iniziale, conclamata
e terminale, in larga misura direttamen-
te.
Le prestazioni sono effettuate in regime
di ricovero di Day Hospital o di presta-
zione ambulatoriale, con uno sforzo
costante di realizzare una gestione del-
l’utente che non implichi lunghe degen-
ze in ospedale e permetta invece la
permanenza nell'ambito familiare.
Tutte le attività sono finalizzate, oltre
che alla gestione dei singoli casi, al
progresso delle conoscenze in campo
oncologico.

L'attività comprende la diagnosi, il tratta-
mento e il follow-up dei tumori solidi; in par-
ticolare dell’apparato respiratorio, gastroin-
testinale, fegato e pancreas, ovaio, utero,
rene, tessuti molli e di sostegno (sarcomi),
e vari tumori solidi. Vengono applicati i cri-
teri di valutazione della risposta obiettiva e
soggettiva e della tossicità da terapia anti-
blastica dell'Organizzazione Mondiale della
Sanità
MODALITÀ DI ATTIVAZIONE DELLE
FUNZIONI CLINICHE
Prenotazione.
Per ottenere una visita o un'altra prestazio-
ne specialistica o diagnostica è necessaria
la richiesta del Medico del SSN. La preno-
tazione può essere effettuata di persona,
telefonicamente o attraverso terzi.
MODALITÀ DI ACCESSO AL RICOVERO
Il ricovero può essere proposto dal Medico
di famiglia, ovvero dai Sanitari operanti sul
territorio o in altre strutture ospedaliere.
Ricoveri urgenti sono possibili in caso di
necessità. L’utente dovrà presentarsi diret-
tamente dove verranno effettuate tutte le
pratiche di accettazione sanitaria ed ammi-
nistrativa.
Modalità di ritiro referti.
Il ritiro dei referti può avvenire presso la
struttura erogante.
PRINCIPI DI TUTELA DEL PAZIENTE
J Fornire al paziente un'informazione

appropriata e comprensibile sulla dia-
gnosi e sugli atti terapeutici sommini-
strati, nonché su possibili trattamenti
alternativi, anche se eseguibili esclusi-
vamente in altre strutture

J Richiedere il consenso del paziente,
prima di decidere qualsiasi trattamento,
terapia o intervento

J Chiedere il consenso del paziente nel
caso in cui si voglia utilizzare il suo
caso clinico per attività di ricerca

Carta dei Servizi Sociosanitari

106

A
T

T
IV

IT
À

 D
I

O
N

C
O

LO
G

IA
 M

E
D

IC
A

ALTRE ATTIVITÀ ASSISTENZIALI
DI PARTICOLARE RILEVANZA

ATTIVITÀ DI ONCOLOGIA MEDICA

J Comunicare al paziente il nome del
medico cui è stato affidato e rendere
riconoscibile il personale sanitario
riguardo ad identità, qualifica e ruolo

J Fornire al paziente una cartella clinica
chiara, leggibile e completa di tutte le
informazioni riguardanti diagnosi, tratta-
menti ed interventi eseguiti

Riservatezza
J Garantire la massima riservatezza dei

dati personali del paziente (in conformi-
tà alla Legge n. 675/96)

J Prestare le cure con riservatezza e
rispetto e mantenere il segreto profes-
sionale sulle informazioni relative a dia-
gnosi, degenza e terapie somministrate

Dignità umana
J Prestare al paziente le cure e l'assisten-

za nel rispetto della dignità umana e
nella massima considerazione della sua
sfera privata e personale

J Rispettare l'integrità fisica e psicologica
del paziente

Ambiente
J Offrire al paziente un ambiente conforte-

vole, accogliente ed ospitale nella
costante ricerca della qualità totale del
servizio

Reclami
J Porre il paziente e i suoi familiari in con-

dizione di esprimere la propria opinione
sulla qualità delle prestazioni e dei ser-

vizi, garantendo una risposta pron-
ta, chiara ed esauriente a eventuali
reclami

PRESTAZIONI EFFETTUATE IN D.H.
DIAGNOSTICO ONCOLOGICO

J Routine ematochimica oncologi-
ca comprensiva di markers
neoplastici

J Ecg + cons. cardiologia + eco-
cardiogramma

J Rx torace standard + LL
J Tc addome + torace + cranio

+Tc segmenti ossei mirati
J Ecografia addome superiore e

inferiore
J Scintigrafia ossea
J Rx segmenti ossei mirati
J EGDS
J Colonscopia
J Mammografia
J RMN encefalo
J Biopsia
J Biopsia tc guidata
J Citoaspirato mammella
J Ecografia prostatica
J Ecografia transvaginale

Carta dei Servizi Sociosanitari

107

A
T

T
IV

IT
À

 D
I O

N
C

O
LO

G
IA

 M
E

D
IC

A

ATTIVITÀ DI ONCOLOGIA MEDICA

DISTRETTO DI CARBONIA
Resp.le: Dott. Antonio Macciò

� 0781 6683391

DISTRETTO DI IGLESIAS
Resp.le: Dott. Luciano Virdis

� 0781 3922327

Prenotazione: Richiesta del Curante, richiesta consulenza interna

Orario ambulatorio
lun mar mer gio ven sab

7.00-14.30 7.00-14.30 7.00-14.30 7.00-14.30 7.00-14.30

In caso di richiesta di ricovero presso
strutture private italiane non convenzio-
nate di altissima specializzazione, è
necessario fare richiesta alla ASL di
appartenenza presso gli uffici della zona
dove l’interessato risiede.
Alla domanda deve essere allegata la
relazione di un medico specialista, con-
tenente precisi riferimenti sul paziente,
sulla sua anamnesi, e le motivazioni
della impossibilità di fruire delle presta-
zioni sanitarie tempestivamente o in
forma adeguata al caso clinico, presso
strutture pubbliche o accreditate italiane.

L’ASL trasmette la richiesta al Centro
Regionale di Riferimento competente al rila-
scio dell’autorizzazione. Il parere del Centro
di Riferimento è obbligatorio per l’ASL. Se il
parere è positivo l’ASL concede il nulla osta;
se è negativo, il cittadino può presentare
ricorso amministrativo (es. ricorso in opposi-
zione al Direttore Generale della ASL) o giu-
risdizionale. L’autorizzazione è possibile
solo per le patologie elencate nel D. P. R.
151/94. Per ricoveri in strutture private o
pubbliche di altissima specializzazione all’e-
stero (tutti i Paesi) occorre seguire la stessa
procedura. Anche in questo caso l’autoriz-

Ci sono inoltre strutture private conven-
zionate con l’ASL 7 per alcune prestazio-
ni di tipo ambulatoriale; il cittadino vi si
può rivolgere indipendentemente dai
tempi d’attesa che si registrano negli
ambulatori pubblici e senza alcuna auto-
rizzazione particolare se non la prescri-
zione medica.

Nel settore della radiodiagnostica è invece
possibile il ricorso a strutture private solo nel
caso di tempi d’attesa superiori a trenta gior-
ni. In questo caso il cittadino può eseguire la
prestazione previa attestazione dei tempi
d’attesa rilasciata dai Centri di prenotazione
della ASL.

PRESTAZIONI AMBULATORIALI

Con la prescrizione del medico il cittadi-
no può accedere anche alle strutture pri-
vate convenzionate senza preventiva

autorizzazione da parte dell’ASL di apparte-
nenza.

STRUTTURE PRIVATE ACCREDITATE

La normativa stabilisce la libera scelta
del cittadino tra le strutture del Servizio
sanitario pubblico. Pertanto l’interessato
può rivolgersi con la sola impegnativa del

medico, senza preventiva autorizzazione
della ASL di appartenenza, a qualsiasi strut-
tura pubblica ubicata nell’intero territorio
nazionale.

ALTRE STRUTTURE DEL SERVIZIO SANITARIO NAZIONALE

Il cittadino può usufruire di prestazioni
sanitarie anche presso strutture non
appartenenti alla ASL di residenza, con
modalità differenziate a seconda del sog-

getto erogatore. In questo capitolo sono
descritte tutte le procedure da seguire nei
diversi casi.

Carta dei Servizi Sociosanitari

108

PP
RR

EE
SS

TT
AA

ZZ
IIOO

NN
II

SS
AA

NN
IITT

AA
RR

IIEE
 EE

RR
OO

GG
AA

TT
EE

 DD
AA

 EE
NN

TT
II

DD
IIVV

EE
RR

SS
II

DD
AA

LLLL
AA

 AA
SS

LL
77 PRESTAZIONI SANITARIE EROGATE

DA ENTI DIVERSI DALLA ASL 7

STRUTTURE PRIVATE ITALIANE NON ACCREDITATE E STRUTTURE
PRIVATE O PUBBLICHE DI ALTISSIMA SPECIALIZZAZIONE ALL’ESTE-

RO

zazione è possibile solo in presenza delle
condizioni sopra indicate.

Carta dei Servizi Sociosanitari

109

PP
RR

EE
SS

TT
AA

ZZ
IIOO

NN
II SS

AA
NN

IITT
AA

RR
IIEE

 EE
RR

OO
GG

AA
TT

EE
 DD

AA
 EE

NN
TT

II DD
IIVV

EE
RR

SS
II DD

AA
LLLLAA

 AA
SS

LL 77

STRUTTURE CONVENZIONATE
Aias Domusnovas

Indirizzo: Via Londra � 0781 71180 � 0781 71181
Aias Cortoghiana

Indirizzo: Via R. Loi � 0781 60084 � 0781 60830
Associazione ANFASS

Indirizzo: Gonnesa Via Madonna di Bonaria, 26 � 0781 36359
CTR Primavera

Indirizzo: Cagliari Via Roma, 167 � 070 655134 � 070 651175 ¬ 070 664534
Laboratorio di Analisi Cliniche del Dott. Giampaolo Calabrò

Indirizzo: Carbonia Via Brigata Sassari , 3 � 0781 62295 ¬ 0781 62295
Studio di Fisiokinesiterapia e Riabilitazione del Dott. Benito Angelo Labate

Indirizzo: Carbonia Via Costituente � 0781 61323 ¬ 0781 662347
Studio di Ortopedia e Traumatologia del Dott. Angelo Elia

Indirizzo: Carbonia Viale Arsia, 90 � 0781 62353
Studio di Radiologia Medica e Terapia Fisica del Dott. Marco Puddu

Indirizzo: Carbonia Viale Arsia, 72 � 0781 672082 ¬ 0781 674478
Studio Laboratorio di Analisi Biologiche della Dott.ssa Alessandra Giacomina

Indirizzo: Carbonia Viale Arsia, 56 � 0781 673323 ¬ 0781 673323
Studio Radiologico "As.At." & C.S.a.S. del Dott. Armando Atzori

Indirizzo: Carbonia Via Tempio, 6 � 0781 61527 ¬ 0781 62044

Studio Radiologico "San Paolo", responsabile: Dott. Paolo Corpino

Indirizzo: Carbonia Via Balilla, 16 � 0781 674884 ¬ 0781 62303
Lab. Analisi Biologiche Sud S.a.s. della Dott.ssa Ombretta Ghiglieri

Indirizzo: Iglesias Via XX Settembre, 84 � 0781 42273 ¬ 0781 42273
Studio di Cardiologia del Dott. Pietro Sassu

Indirizzo: Iglesias Via Modena, 21 � 0781 40587 ¬ 0781 25149
Studio di Fisiokinesiterapia del Dott. Stefano Farigu

Indirizzo: Iglesias Via Valverde � 0781 23222 ¬ 0781 23222
Studio Radiologico del Dott. Carlo Saba

Indirizzo: Iglesias Via Modena, 21 � 0781 40587 ¬ 0781 257149

UFFICI COMPETENTI
Carbonia - P.zza Matteotti � 0781 6683808
Iglesias - Via S. Leonardo 1 � 0781 3921

In caso di soggiorno in Paesi con i quali
non esistono Convenzioni bilaterali di
sicurezza è opportuno stipulare polizze
assicurative, non essendo possibile
alcun tipo di rimborso, se non quelli pre-
visti dal DPR 31.7.1980 n°618/80, per
determinate categorie di beneficiari in
caso di soggiorni connessi ad una attivi-
tà lavorativa. In tal caso il rimborso com-

pete al Ministero della Salute.
Uffici competenti:

Carbonia - P.zza Matteotti
� 0781 6683808

Iglesias - Via S. Leonardo, 1
� 0781 3922384 3922382 3922257

TEMPORANEO SOGGIORNO IN PAESI CON I QUALI NON VIGONO
CONVENZIONI BILATERALI

Elenco dei paesi con convenzioni bilate-
rali:

Argentina, Australia, Brasile,
Croazia, Macedonia, Principato Di
Monaco, Repubblica Di S. Marino,
Tunisia.

In caso di soggiorno in uno dei Paesi
sopra indicati viene rilasciato un docu-
mento che garantisce di poter usufruire
di prestazioni sanitarie.
Uffici competenti per il rilascio della

documentazione valida per i Paesi con i
quali vigono Convenzioni Bilaterali:

Uffici competenti:
Carbonia - P.zza Matteotti

� 0781 6683808
Iglesias - Via S. Leonardo, 1

� 0781 3922384 3922382 3922257

TEMPORANEO SOGGIORNO IN PAESI CON I QUALI VIGONO
CONVENZIONI BILATERALI

Elenco dei Paesi della Comunità
Europea o assimilati (cioè i Paesi ai
quali è applicabile la normativa europea
di sicurezza sociale):

Austria, Belgio, Danimarca, Francia,
Finlandia, Germania, Gibilterra,
Gran Bretagna, Grecia, Irlanda,
Islanda, Liechtenstein,
Lussemburgo, Norvegia, Olanda,
Portogallo, Spagna, Svezia,
Svizzera, Slovenia.
Inclusi i Dipartimenti francesi d’oltre-
mare: Guadalupe, Guyana
Francese, Martinicca, Reunion.

In caso di soggiorno in uno dei Paesi

sopra indicati per usufruire di cure urgenti
(Pronto soccorso e ricovero, cure mediche
e farmaceutiche) presso strutture pubbli-
che, è necessario munirsi prima della par-
tenza dell’apposito modello E111 presen-
tandosi agli uffici competenti sotto elencati
con il proprio libretto sanitario.

Uffici competenti:
Carbonia - P.zza Matteotti
� 0781 6683808

Iglesias - Via S. Leonardo, 1
� 0781 3922384 3922382 3922257

Carta dei Servizi Sociosanitari

110

PP
RR

EE
SS

TT
AA

ZZ
IIOO

NN
II

SS
AA

NN
IITT

AA
RR

IIEE
 EE

RR
OO

GG
AA

TT
EE

 DD
AA

 EE
NN

TT
II

DD
IIVV

EE
RR

SS
II

DD
AA

LLLL
AA

 AA
SS

LL
77 ASSISTENZA SANITARIA IN CASO DI TEMPORANEO

SOGGIORNO ALL’ESTERO
TEMPORANEO SOGGIORNO IN PAESI DELL’UNIONE EUROPEA

O ASSIMILATI

Al dirigente sanitario è riconosciuto il diritto di
svolgere attività libero professionale sia nell’ambi-
to di un rapporto esclusivo di lavoro (si parla di
libera professione intra moenia o intramuraria) sia
al di fuori (si parla di libera professione extra moe-
nia).
Nel primo caso per libera professione intra moe-
nia si intende l’attività che il medico (e le altre pro-
fessionalità della dirigenza del ruolo sanitario)
dipendente o specialista convenzionato interno,
esercita individualmente o in équipe, fuori dall’o-
rario di lavoro, in regime ambulatoriale sia nelle
strutture ospedaliere che territoriali, o in regime di
ricovero o di day hospital o di day surgery, in favo-
re e su libera scelta dell’assistito e con oneri a
carico di assicurazioni o fondi sanitari integrativi.
Le normative più recenti introdotte in materia
hanno integrato le possibilità di svolgimento della
libera professione prevedendo tanto la possibilità
di esercizio presso strutture convenzionate con
l’Azienda sanitaria della quale il medico è dipen-
dente quanto la possibilità di svolgere libera pro-
fessione, su richiesta e in favore della stessa
azienda sanitaria, per l’erogazione di prestazioni
alla stessa commissionate da utenti singoli o
associati anche attraverso forme di rappresentan-
za (in tal caso l’ASL offre sul mercato prestazioni
o pacchetti di prestazioni ricorrendo all’apporto
dei propri dipendenti in regime libero professiona-
le).
Le modalità di svolgimento della libera professio-
ne sono legate alle condizioni praticate dal medi-
co e concordate con l’Azienda di appartenenza
(giorni, orari e onorario richiesto per le prestazio-
ni effettuate) e agli spazi e strumentazioni dispo-
nibili presso gli ambulatori aziendali nei quali
esercita materialmente l’attività. In via del tutto
provvisoria e sempre con carattere di straordina-

rietà (secondo quanto indicato dalla normati-
va vigente in materia) può essere consentito
il ricorso a spazi privati del professionista, il
quale comunque dovrà operare nel pieno
rispetto delle regole e delle procedure fissate
con atto regolamentare dall’Azienda sanitaria
di appartenenza. L’esercizio dell’attività libero
professionale intramuraria non deve essere
in contrasto con le finalità istituzionali
dell’Azienda e si deve svolgere in modo da
garantire l’integrale assolvimento dei compiti
di istituto e da assicurare la piena funzionali-
tà dei servizi. Solo in tal caso essa rappre-
senta uno strumento alternativo a completa-
mento dell’offerta aziendale che, nell’ambito
di una libera scelta operata dall’utente, mira
comunque ad una parità di trattamento tra chi
si avvale di prestazioni rese in regime istitu-
zionale e chi ricorre a prestazioni rese in regi-
me libero professionale.
Informazioni più dettagliate sulle modalità di
prenotazione di prestazioni specialistiche per
ogni professionista, sulla base delle agende
da essi indicate e delle tariffe praticate, sono
fornite all’utenza contattando i numeri
seguenti:

Carbonia - P.zza Matteotti
� 0781 6683808

Iglesias - Via S. Leonardo, 1
� 0781 3921

PRESTAZIONI EROGATE IN REGIME DI LIBERA PROFESSIONE

Il rimborso per prestazioni sanitarie ospeda-
liere erogate in centri privati italiani non
accreditati è determinato nella misura
dell’80% della tariffa pubblica. Il rimborso
per prestazioni fruite all’estero varia
dall’80% per le spese di carattere stretta-
mente sanitario (viaggio o trasporto dell’as-
sistito, degenza, cure) al 40% delle spese
per prestazioni libero-professionali fruite in
costanza di ricovero. Non sono invece rim-
borsabili le spese di soggiorno nella località

estera. Se il ricovero viene autorizzato
presso ospedali pubblici o convenziona-
ti dei Paesi dell’Unione Europea o assi-
milati, del principato di Monaco e della
Repubblica di San Marino, il pagamento
è assicurato in forma diretta dal S.S.N.
tramite l’emissione di un formulario che
il cittadino presenterà alla struttura este-
ra al momento del ricovero.

MODALITÀ PER ACCEDERE AL RIMBORSO

Carta dei Servizi Sociosanitari

111

P
R

E
S

T
A

Z
IO

N
I E

R
O

G
A

T
E

 IN
 R

E
G

IM
E

 D
I LIB

E
R

A
P

R
O

FE
S

S
IO

N
E

P
R

E
S

T
A

Z
IO

N
I S

A
N

IT
A

R
IE

E
R

O
G

A
T

E
 D

A
 E

N
T

I D
IV

E
R

S
I

D
A

LLA
 A

S
L 7

SEZIONE TERZA
STANDARD DI QUALITÀ,
IMPEGNI E PROGRAMMI

L’Azienda USL 7 di Carbonia ha messo
in atto una serie di attività di ascolto del
cittadino tese a misurare il grado di sod-
disfazione dell’utenza e confrontarsi con
le problematiche avanzate dalle varie
istanze presenti nel territorio di riferimen-
to. In questo ambito vanno ricordate la
procedura di gestione dei reclami, le
consultazioni delle Associazioni di
Volontariato e Tutela dei cittadini, delle
organizzazioni sindacali, le indagini di
soddisfazione, l’elaborazione della ras-
segna stampa, le indicazioni degli Enti
Locali.
Le risultanze di questa attività di ascolto

permettono all’Azienda di individuare gli
eventuali punti di debolezza nell’erogazione
dei servizi e intraprendere quelle azioni di
miglioramento della qualità che permettano
alla cittadinanza di usufruire di servizi sem-
pre più adeguati. In molti casi le criticità pos-
sono essere ricondotte non tanto a carenze
insite nel servizio fornito, ma ad una scarsa
informazione sull’organizzazione, le proce-
dure adottate, i diritti riconosciuti al cittadino,
le problematiche della sanità pubblica, che
incidono sulla cosiddetta “qualità percepita”.
Di seguito si elencano le priorità emerse dal-
l’attività di ascolto, sulle quali l’Azienda si
ritiene particolarmente impegnata a garanti-
re un’informazione capillare in tutto il suo

J Riduzione tempi di refertazione per
pazienti in regime di ricovero

J Riduzione tempi di refertazione per
gli screening

J Riduzione tempi d’attesa Pronto
Soccorso

J Introduzione percorso diagnostico-
terapeutico per i Disturbi del
Comportamento Alimentare
(Anoressia e Bulimia)

J Ampliamento programma domiciliare
J Potenziamento attività informativa all’u-

tenza
J Potenziamento assistenza domiciliare e

assistenza in centri diurni per anziani

Gli impegni aziendali con l’utenza rap-
presentano uno strumento fondamenta-
le per promuovere la partecipazione da
parte dei cittadini e dei loro organismi
rappresentativi alla gestione dei servizi
sanitari e tendere ad un miglioramento
continuo della loro qualità. Gli impegni
riguardano infatti aspetti di grande inte-
resse per l’utenza, come i tempi d’atte-
sa, le procedure amministrative, l’uma-
nizzazione dell’assistenza, e devono
prevedere standard misurabili e una
scadenza precisa, in modo da poter
essere verificati nella massima traspa-
renza. Per questi motivi la normativa
prevede che venga inserito tra gli impe-

gni anche il piano di comunicazione azien-
dale, che comprende tutte le attività di
informazione dirette al cittadino.
Gli impegni contenuti all’interno della pre-
sente sezione, qualora non specificato
diversamente, hanno come scadenza il
31.12.2004; il piano di comunicazione com-
prende invece attività il cui svolgimento è
previsto entro il 31.12.2004.
Le Conferenze dei Servizi (aziendali o
zonali) che avranno luogo prossimamente
permetteranno un dibattito pubblico sull’at-
tuazione degli impegni in scadenza e sul-
l’assunzione dei nuovi impegni per il perio-
do successivo.

Carta dei Servizi Sociosanitari

114

GLI IMPEGNI AZIENDALI CON L’UTENZA

IMPEGNI AZIENDALI CON L’UTENZA PER GLI ANNI 2003-4

IL PIANO DI COMUNICAZIONE AZIENDALE

S
TA

N
D

A
R

D
 D

I
Q

U
A

LI
T

À
,

IM
P

E
G

N
I

E
 P

R
O

G
R

A
M

M
I

territorio e con gli strumenti più idonei per
raggiungere la totalità dei suoi utenti.
Questi temi saranno perciò oggetto delle
attività di comunicazione previste entro il
2004:
J Procedure per il corretto utilizzo dei ser-

vizi di Pronto Soccorso
J Sistema Carta dei Servizi
J Convenzione di Medicina Generale e

Pediatria di Base, Continuità assisten-
ziale e Guardia Turistica

J Accesso alle prestazioni di diagnostica e
specialistica ambulatoriale

J Prevenzione e percorsi assistenziali per
le patologie oncologiche

STRUMENTI
Lo sviluppo delle tecnologie della comunica-
zione mette a disposizione un ampio venta-
glio di soluzioni. E’ necessario differenziare
strumenti e linguaggi per raggiungere i vari
settori di utenza, in particolare quelli che
possono incontrare maggiori difficoltà come
gli anziani, i disabili, i cittadini stranieri o
coloro che soffrono di particolari patologie.
COMUNICAZIONE ESTERNA
J Sportelli al pubblico
J Carta dei servizi e altri opuscoli informa-

tivi
J Siti web e indirizzi di posta elettronica
J Trasmissioni radiofoniche e televisive
J Conferenze dei servizi e altri incontri

pubblici
J Conferenze e comunicati stampa
J Numeri telefonici dedicati

J Segnaletica
COMUNICAZIONE INTERNA
J Bollettino aziendale
J Corsi di formazione
J Incontri tematici
J Sito web aziendale
COMUNICAZIONE ISTITUZIONALE
Il presente piano verrà discusso con la
Conferenza dei Sindaci del territorio di
riferimento. Verrà realizzata annual-
mente una pubblicazione specifica che
conterrà tutta la documentazione utile
al monitoraggio delle attività di ascolto
e comunicazione dell’Azienda USL 7 di
Carbonia ed in particolare:
J Analisi degli esposti presentati dal-

l’utenza
J Elaborazione dati delle indagini di

soddisfazione
J Analisi della rassegna stampa
J Verbali degli incontri con le

Associazioni di Volontariato e
Tutela

J Resoconto dello stato di attuazione
delle attività contenute nel presente
piano

J I referenti per quanto sopra descrit-
to sono l’URP (Ufficio Relazioni
con il Pubblico) e il Gruppo di lavo-
ro per il conseguimento, la realiz-
zazione e la gestione di un sistema
di Uffici Relazioni con il Pubblico e
per la predisposizione della Carta
dei Servizi.

Carta dei Servizi Sociosanitari

115

Decreto del Presidente del Consiglio dei Ministri 14 febbraio 2001
"ATTO DI INDIRIZZO E COORDINAMENTO IN MATERIA

DI PRESTAZIONI SOCIOSANITARIE”
Art. 4 - Principi di programmazione e
di organizzazione delle attività
J La regione nell'ambito della programmazio-

ne degli interventi sociosanitari determina
gli obiettivi, le funzioni, i criteri di erogazio-
ne delle prestazioni sociosanitarie, ivi com-
presi i criteri di finanziamento

J Per favorire l'efficacia e l'appropriatezza
delle prestazioni sociosanitarie necessarie a
soddisfare le necessità assistenziali

dei soggetti destinatari, l'erogazione delle
prestazioni e dei servizi è organizzata attra-
verso la valutazione multiprofessionale del
bisogno, la definizione di un piano di lavoro
integrato e personalizzato e la valutazione
periodica dei risultati ottenuti (livelli uniformi
ed omogenei a livello territoriale).

S
TA

N
D

A
R

D
 D

I Q
U

A
LIT

À
,

IM
P

E
G

N
I E

 P
R

O
G

R
A

M
M

I

SEZIONE QUARTA
MECCANISMI DI TUTELA E

DI VERIFICA

L’Azienda USL 7, sulla base della nor-
mativa vigente e di quanto concordato
con le associazioni di volontariato e
tutela accreditate, riconosce all’utente
dei servizi sanitari i diritti di seguito
elencati:
DIRITTI DEI CITTADINI-UTENTI
COME PERSONE
J rispetto dell’identità personale
J rispetto della dignità, dell’intimità e

del pudore anche in caso di deces-
so

J rispetto della privacy, nelle situazioni
in cui viene erogata l’assistenza

J rispetto degli obblighi della riserva-
tezza, dell’educazione e della cor-
rettezza da parte degli operatori

J rispetto delle esigenze di vita, di
movimento e di relazione, ivi com-
presi i cittadini malati in fase avan-
zata

J rispetto delle “diversità” -per età, per
stato di salute, disabilità, lingua,
cultura, religione- attraverso il rico-
noscimento dei bisogni e delle esi-
genze peculiari e l’impiego delle
misure atte ad eliminare o ridurre le
condizioni di svantaggio

J rispetto delle loro decisioni, relative

alla salute o alla vita
J rispetto dei divieti (come quello di fuma-

re, di affollare le camere di degenza e
altri) relativi a comportamenti dannosi
per la salute o che contrastano con le
esigenze di convivenza

DIRITTI DEI CITTADINI-UTENTI AD USU-
FRUIRE DI OPERATORI PROFESSIO-
NALMENTE COMPETENTI, CAPACI,
RESPONSABILIZZATI E SOLIDALI
J che siano professionalmente preparati e

scientificamente e tecnicamente aggior-
nati

J che esercitino la loro professionalità con
capacità e diligenza

J che siano responsabilizzati nella loro
attività professionale attraverso la presa
in carico individualizzata e solidale
degli assistiti il cui operato sia sottopo-
sto sistematicamente a metodi di verifi-
ca e revisione di qualità

DIRITTI DEI CITTADINI-UTENTI AD USU-
FRUIRE DI UN’ORGANIZZAZIONE DEL-
L’ASSISTENZA EFFICIENTE, FUNZIONA-
LE, INTEGRATA E CORRESPONSABI-
LIZZATA
J che sia funzionale, tempestiva e perti-

nente nel rispondere ai bisogni e alle

L’attività dell’Ufficio è finalizzata a:
J dare attuazione al principio della tra-

sparenza amministrativa, al diritto
di accesso alla documentazione
(con particolare riferimento alle
disposizioni della L. 241/90) e ad
una corretta informazione e gestio-
ne delle procedure relative alla
tutela dei diritti dell’utente dei servi-
zi sanitari

J rilevare sistematicamente i bisogni
ed il livello di soddisfazione dell’u-
tenza per i servizi erogati e collabo-
rare per adeguare conseguente-
mente i fattori che ne determinano

la qualità
J proporre adeguamenti e correttivi per

favorire l’ammodernamento delle strut-
ture, la semplificazione dei linguaggi e
l’aggiornamento delle modalità con cui
l’azienda si propone all’utenza

Possono rivolgersi all’URP (di persona, per
scritto o telefonicamente) tutti i soggetti
interessati alle attività sopra indicate, sia
persone fisiche che giuridiche.
UBICAZIONE DELLE STRUTTURE URP

AZIENDALI:
Presso la Direzione Generale

Carbonia

Carta dei Servizi Sociosanitari

118

M
E

C
C

A
N

IS
M

I
D

I
T

U
T

E
LA

 E
 D

I
V

E
R

IF
IC

A L’UFFICIO RELAZIONI CON IL PUBBLICO (URP)

LA CARTA AZIENDALE DEI DIRITTI DELL’UTENTE

domande
J che sia integrata mediante un’operatività

e un’organizzazione compartecipata,
cioè collegiale ed interdisciplinare

J che sia corresponsabilizzata, coerente
con la collegialità dell’organizzazione e
congruente con la responsabilità opera-
tiva individualizzata

DIRITTI DEI CITTADINI-UTENTI A
DISPORRE DI STRUTTURE, SUPPEL-
LETTILI E STRUMENTAZIONI ADEGUA-
TE
J strutture adeguate sotto i profili delle

capacità assistenziali, della dislocazio-
ne territoriale, dell’articolazione logistica
dei servizi, dell’accessibilità esterna e
interna, della ricettività e del comfort e
dell’inesistenza di Barriere architettoni-
che, sensoriali e di comunicazione

J suppellettili funzionali agli scopi, decoro-
se e rispondenti ai dettami igienici

J strumentazioni (di uso pubblico o indivi-
duale) funzionali agli scopi, funzionanti
e sistematicamente verificate sotto i
profili della regolarità funzionale e della
loro sicurezza

DIRITTI DEI CITTADINI-UTENTI A
DISPORRE DI PRESIDI FARMACOLOGI-
CI, MEDICO-CHIRURGICI ED ABILITATI-
VI-RIABILITATIVI RISPONDENTI ALLE
NECESSITÀ INDIVIDUALI, IVI COMPRE-
SI I DIRITTI:
J alla prescrizione e alla disponibilità dei

presidi farmacologici pertinenti alle loro
necessità assistenziali

J alla prescrizione e alla disponibilità dei
presidi medico-chirurgici rispondenti
alle loro specifiche esigenze

J alla prescrizione e alla disponibilità dei
presidi abilitativi-riabilitativi rispondenti
alle loro necessità ed esigenze indivi-
duali

DIRITTI DEI CITTADINI-UTENTI A COMU-
NICARE, AD ESSERE INFORMATI E A
PARTECIPARE ALLE DECISIONI, CON-
CEDENDO O NEGANDO IL CONSENSO,
IVI COMPRESI I DIRITTI:
J ad interloquire con gli operatori, a comu-

nicare e ad ottenere risposte
J ad essere informati sulle questioni assi-

stenziali di interesse personale
J a concedere e negare il consenso

in relazione a decisioni che li
riguardano o che riguardano con-
giunti impossibilitati ad occuparse-
ne direttamente

J ad essere parte attiva, nell’assun-
zione di piani, trattamenti ed inter-
venti assistenziali che li riguardano
o che riguardano congiunti impos-
sibilitati ad occuparsene diretta-
mente, e di documentare punti di
vista e suggerimenti anche attra-
verso la registrazione di apposite
annotazioni

DIRITTI DEI CITTADINI-UTENTI
ALLA PARTECIPAZIONE. IL CITTA-
DINO, ANCHE TRAMITE PERSONE
DI SUA FIDUCIA E/O ASSOCIAZIONI
DI VOLONTARIATO E DI TUTELA,
HA DIRITTO:
J ad intervenire con stimoli, suggeri-

menti, proposte, in ordine alla pia-
nificazione, alla programmazione, e
all’organizzazione funzionale dei
servizi

J ad usufruire delle procedure di tute-
la previste dalla normativa

J a partecipare all’organizzazione ed
all’erogazione di prestazioni e ser-
vizi nelle forme previste dalla
vigente normativa. E’ garantita la
possibilità, da parte dell’utente, di
presentare esposti o segnalazioni
a seguito di disservizio, atto o com-
portamento che abbia comportato
la violazione di uno dei diritti previ-
sti dalla normativa citata. L’utente
può agire personalmente, anche
attraverso persone di sua fiducia
(tutela diretta) o tramite organismi
di tutela (tutela sociale).

Carta dei Servizi Sociosanitari

119

M
E

C
C

A
N

IS
M

I D
I T

U
T

E
LA

 E
 D

I V
E

R
IFIC

A

J Un’informazione reciproca, leale,
corretta e completa fra i medici, gli
altri operatori sanitari e la persona
assistita è condizione indispensabi-
le per soddisfare i diritti di salute
dei cittadini

J La persona assistita ha il dovere di
informare i medici e gli altri opera-
tori sanitari su tutto ciò che possa
risultare utile e necessario per una
migliore prevenzione, diagnosi,
terapia e assistenza. I medici e gli
altri operatori sanitari devono
garantire la massima attenzione
nel rispetto delle norme sul segreto
professionale e sulla riservatezza
nel trattamento dei dati personali

J E’ diritto della persona assistita
chiedere ed ottenere dal medico
informazioni su tutto ciò che riguar-
da il proprio stato di salute e, nel
caso essa risulti affetta da una
malattia, di ricevere adeguate indi-
cazioni
D sulla natura, durata ed evoluzio-

ne della medesima
D sulle cure necessarie
D sulle alternative di cura, ove

esistono
D sulla presumibile durata di un

eventuale ricovero ospedaliero
D sui riflessi della malattia e delle

cure sullo stato e sulla qualità
della propria vita

D su tutti i rimedi terapeutici ed
assistenziali esistenti atti ad evi-
tare o sedare gli eventuali stati
di sofferenza e di dolore deri-
vanti dalla malattia stessa e/o
dalle relative attività diagnosti-
che e curative.

Ottenuta un’adeguata informazione
sanitaria, è diritto della persona
assistita dare o negare il proprio
consenso per le analisi e le terapie

proposte. Il medico, senza il consenso
della persona assistita, non può intra-
prendere alcuna attività di diagnosi e
cura, eccetto nei casi previsti dalla
legge e nelle situazioni di necessità ed
urgenza, quando il cittadino, al momen-
to incapace di esprimere la propria
volontà, si trovi in imminente pericolo di
vita

J La persona assistita ha diritto ad un’in-
formazione onesta e serena, attraverso
un linguaggio chiaro ed essenziale,
adeguato alle sue capacità di compren-
sione, in relazione anche al livello di
cultura posseduta

J La persona assistita ha diritto sempre
ad un’informazione tramite colloquio
con il medico curante, anche se si
ricorre all’aiuto di opuscoli informativi o
strumenti audiovisivi. Il personale infer-
mieristico o tecnicosanitario è tenuto a
fornire chiarimenti o spiegazioni esau-
rienti sugli aspetti di natura assistenzia-
le e, nei limiti delle specifiche compe-
tenze professionali, sui trattamenti sani-
tari prestati

J La persona assistita ha il diritto di leg-
gere la propria cartella clinica, inserirvi,
mediante il medico, delle osservazioni
personali ed ottenerne una copia

J L’informazione è riservata esclusiva-
mente alla persona assistita. Ai familiari
ed a terzi è ammessa solo se il cittadi-
no lo consente o nei casi previsti dalla
legge

J In caso di malati minori o infermi di
mente, il diritto all’informazione e ad
esprimere consenso spetta ai genitori o
al tutore. Il personale sanitario è tenuto
comunque a ricercare sempre la massi-
ma partecipazione ottenibile da tali sog-
getti, garantendo in ogni caso anche ad
essi un’adeguata informazione

J Il cittadino ha sempre il diritto di chiede-
re il parere di un altro medico di sua

Carta dei Servizi Sociosanitari

120

M
E

C
C

A
N

IS
M

I
D

I
T

U
T

E
LA

 E
 D

I
V

E
R

IF
IC

A IL DECALOGO DEI DIRITTI E DEI DOVERI DEL PAZIENTE
RELATIVI ALL’INFORMAZIONE SANITARIA

L’Azienda garantisce la realizzazione di
indagini sul grado di soddisfazione dei citta-
dini/utenti, promuovendo annualmente la
somministrazione di questionari, indagini

campionarie e l’osservazione diretta tra-
mite gruppi di monitoraggio misti. I risul-
tati di tali indagini formeranno oggetti di
rapporti resi pubblici.

E’ un organismo consultivo, a carattere mul-
tidisciplinare, previsto dalla normativa regio-
nale e insediatosi nel 1998. I suoi compiti
sono quelli di operare come seminario di
studio, dove si possa sviluppare un dibattito
permanente sulle tematiche bioetiche,
soprattutto in funzione delle attività di forma-
zione del personale sanitario. Inoltre rappre-
senta un possibile ambito di soluzione dei
problemi che si presentano agli operatori

nella loro attività quotidiana. Il CE si pro-
nuncia inoltre sugli aspetti etici e giuridi-
ci delle diverse pratiche cliniche e assi-
stenziali attuate in azienda. Al suo inter-
no sono stati creati alcuni sottocomitati
(per la sperimentazione dei farmaci, per
la formazione, per i problemi ospedalie-
ri e per i problemi territoriali) e una
segreteria.

IL COMITATO ETICO (CE) DELL’AZIENDA USL 7

LE INDAGINI DI SODDISFAZIONE DEGLI UTENTI

E’ garantita la possibilità, da parte dell’uten-
te, di presentare esposti o segnalazioni a
seguito di disservizio, atto o comportamento
che abbia comportato la violazione di uno
dei diritti previsti dalla normativa citata.

L’utente può agire personalmente,
anche attraverso persone di sua fiducia
(tutela diretta) o tramite organismi di
tutela (tutela sociale).

fiducia, nel rispetto delle competenze
del medico curante

J Il cittadino a cui si propone la partecipa-
zione ad eventuali sperimentazioni clini-
che ha diritto ad essere adeguatamente
informato sugli scopi, sui benefici, sui

disagi e sui rischi delle stesse. La
partecipazione alla sperimentazio-
ne è sempre libera ed è comunque
vincolata ad un consenso esplicito
e documentato del soggetto coin-
volto

L’Azienda USL 7 garantisce la convocazio-
ne almeno una volta l’anno della
Conferenza dei Servizi Sanitari. La
Conferenza rappresenta uno strumento per
l’attivazione del principio della partecipazio-
ne dei cittadini all’organizzazione e alla
valutazione dei servizi sanitari con il con-
fronto tra l’azienda sanitaria e la sua utenza,
nonché momento di comunicazione da
attuarsi con il coinvolgimento del personale
e di tutti i soggetti che interagiscono con il
Servizio Sanitario. L’aspetto qualificante

delle Conferenze dei Servizi è la verifica
degli impegni assunti l’anno precedente
nella Carta dei Servizi e dei relativi stan-
dard, con l’analisi dei risultati, degli
eventuali scostamenti dalle attese e i
relativi programmi di miglioramento.

ALTRE MODALITÀ DI PARTECIPAZIONE DELL’UTENZA

Carta dei Servizi Sociosanitari

121

M
E

C
C

A
N

IS
M

I D
I T

U
T

E
LA

 E
 D

I V
E

R
IFIC

A

LE PROCEDURE DI TUTELA

LA CONFERENZA DEI SERVIZI

ALLEGATO 1
Elenco dei Medici di

Medicina Generale, dei
Medici Pediatri di libera
scelta e delle Farmacie

Carta dei Servizi Sociosanitari

124

Elenco dei Medici di Medicina Generale
Distretto di Carbonia

Comune Medico Indirizzo Telefono

CALASETTA Orrù Anna Rosa Tamara Via S. Antioco, 43 �

CALASETTA Rovere Roberto Via Siciliani, 24 � 0781 840766
CARBONIA Airi Giuseppe VIA Filzi � 0781 64331
CARBONIA Cannas Tomaso Via Marche, 16/10 � 0781 674697
CARBONIA Caria Luigi Lot. Su Planu � 0781 64160

CARBONIA Di Francesco Nicola
Antonio Via Trieste, 101 � 0781 61725

CARBONIA Esu Antonella Via Dalmazia, 43 � 0781 63578
CARBONIA Ferrara Anna Maria Via Ala Italia, 15 � 0781 64160
CARBONIA Galizia Marco Via Alghero � 0781 671385
CARBONIA Gambula Tito Via Dalmazia, 18 �
CARBONIA Ghiani Maria Pia Via E. Curiel, 177 � 0781 675293

CARBONIA Giacomina
Giangiacomo Via Brigata Sassari �

CARBONIA Lisci Luigi Via Marconi, 5 �
CARBONIA Martinetti Marco Via Olmedo, 14 � 0781 674047
CARBONIA Maureddu Piera Paola Località Flumentepido, 2 �
CARBONIA Meloni Massimo Via Nuoro, 43 �
CARBONIA Mereu Paolo Via Turati, 7 � 0781 673833
CARBONIA Murroni Tito Lorenzo Via Grad'Acquet, 16 �
CARBONIA Murru Pietro Via Alghero �
CARBONIA Olianas Gianfranco Via Satta, 194 �
CARBONIA Paganelli Libero Aldo Via Ala Italia, 19/5 � 0781 672864

CARBONIA Parodo Carlo Francesco Via G. Deledda, 4 � 0781 62426

CARBONIA Pinna Ercole Via Rinascita, 18 �

CARBONIA Pinna Paolo Luigi Via Is Cadonis � 0781 61994
CARBONIA Piras Paolo Via Roma, 14 � 0781 671153
CARBONIA Potenza Cornelio Via Fertilia, 39 �

CARBONIA Putzolu Bachisio Via Cagliari, 58 �

CARBONIA Russo Giuseppina Via Marche, 25 � 0781 675855
CARBONIA Scano Virgilio Via S. Caterina, 126 � 0781 671885
CARBONIA Spano Ignazio Via Alghero � 0781 670556
CARLOFORTE Congiu Patrizia Loc. Piana Sud � 0781 855788
CARLOFORTE Granara Anna Rosa Via Mazzini, 69 �

CARLOFORTE Grosso Gianfranco Via Don Minzoni, 40 �

CARLOFORTE Leone Luigi Via Corvetto, 45 �

CARLOFORTE Littera Sabrina Via Roma, 81 � 0781 855954

Carta dei Servizi Sociosanitari

125

Elenco dei Medici di Medicina Generale
Distretto di Carbonia

Comune Medico Indirizzo Telefono
GIBA Ibba Gianpaolo Via E. D'Arborea, 15 � 0781 964168
GIBA Portas Claudio Carlo Viale E. D'Arborea, 44 � 0781 964900
GIBA Schirru Maria Teresa Via P. di Piemonte � 0781 963103
MASAINAS Vinci Giuseppe Via XX Settembre � 0781 964882
NARCAO Licciardi Fernando Via Trieste, 5 �
NARCAO Marcia Alberto Via Chiesa, 3 � 0781 959112
NARCAO Montisci Maria Rosaria Fraz. Rio Murtas � 0781 959772
NUXIS Atzeni Maria Grazia Piazza Satta, 3 � 0781 957017
NUXIS Cadau Anna Carla Via S. Pietro � 0781 957531
PERDAXIUS Tarrab Ahmad Via Risorgimento, 1 � 0781 952319
PORTOSCUSO Atzori Ignazio Salvatore Via Lungomare, 55 � 07812508279
PORTOSCUSO Atzori Luigi Via Leopardi, 18 � 0781 508106
PORTOSCUSO Orlandini Roberto Via Mediterraneo, 2 � 0781 509217
PORTOSCUSO Santus Alessio Via Baracca, 49 �
PORTOSCUSO Santus Diego Via Baracca, 49 �

SAN GIOVANNI
SUERGIU Cocco Mario Via Porto Botte, 16 � 0781 689387

SAN GIOVANNI
SUERGIU Locci Antonio Vico IV V.Emanuele � 0781 68301

SAN GIOVANNI
SUERGIU Piras Enrico Via Roma, 37 � 0781 68610

SAN GIOVANNI
SUERGIU Portas Gianfranco Via Di Vittorio, 41 � 0781 689555

SAN GIOVANNI
SUERGIU Trullu Marinella Vico IV V. Emanuele � 0781 68301

SANT'ANNA
ARRESI

Piras Piera Angela
Maria Piazza Martiri � 0781 966693

SANT'ANNA
ARRESI Salvago Domenico Via Milano, 6 �

SANT'ANTIOCO Aste Andrea Piazza Umberto, 11/b � 0781 800550
SANT'ANTIOCO Aste Anna Maria Piazza Umberto, 11/b � 0781 800550
SANT'ANTIOCO Baghino Giorgio Ettore Via Lombardia, 17 � 0781 840972
SANT'ANTIOCO Gamboni Salvatore Via XX Settembre, 62 � 0781 800012
SANT'ANTIOCO Giacomina Giuseppe Via Vittorio Emanuele, 15 � 0781 82426
SANT'ANTIOCO Ibba Daniela Via R. Margherita, 8 �

SANT'ANTIOCO Lai Sergio Via Borgo Solci, 9 �

SANT'ANTIOCO Latte Ottavio Via Manno, 4 � 0781 800079
SANT'ANTIOCO Longu Antonio Via D. Resistenza, 30 �

SANT'ANTIOCO Massa Salvatore Luigi Via Leopardi, 9 � 0781 840766

Carta dei Servizi Sociosanitari

126

Elenco dei Medici di Medicina Generale
Distretto di Carbonia

Comune Medico Indirizzo Telefono
SANTADI Corrias Antonio Via Mazzini, 13 � 07812955159
SANTADI Murgia Gianpaolo Via Vittorio Veneto, 10/b �
SANTADI Salustro Vincenzo Piazza Marconi, 26 �

SANTADI Todde Franco Ignazio
Diego Via Terresoli, 79 �

TEULADA Barbar Michail Via V. Emanuele, 1 � 070 9270498
TEULADA Bernardino Laura Via Umberto I°, 41 �
TEULADA Cisci Fabio Via Costituzione, 9 � 070 9271166
TEULADA Porcu Giudo Via Cavour, 1 � 070 9270651
TRATALIAS Papi Giancarlo Via VI Ottobre, 13 � 0781 689166

Elenco dei Medici Pediatri di libera scelta
Distretto di Carbonia

Comune Medico Indirizzo Telefono
CARBONIA Atzeni Aldo Viale Arsia, 80/C �

CARBONIA Farris Anna Lisa Via Trento, 7 �

CARBONIA Orrù Giuseppe Via Trento, 7 �

CARBONIA Zandara Paolo Via Della Vittoria, 195 � 0781 67774
CARLOFORTE Perra Anna Pina Via Don Pagani � 0781 856228
GIBA Steri Loredana Via San Pietro � 0781 964331
PORTOSCUSO Vargiu Patrizia Via Genova, 31 �

SAN GIOVANNI
SUERGIU Stabilini Liliana Via Margherita, 7 � 0781 68680

SANT'ANTIOCO Steri Bruno Via Gorizia, 147 �

TEULADA Pala Antonio Via Marconi � 070 9270038

PIANO NAZIONALE DEGLI INTERVENTI E DEI SERVIZI SOCIALI 2001-2003
(libertà, responsabilità e solidarietà nell'Italia delle autonomie)

PARTE II - OBIETTIVI DI PRIORITÀ
SOCIALE

Obiettivo 1 -Valorizzare e sostenere le
responsabilità familiari
J Sostenere e valorizzare le capacità geni-

toriali
J Sostenere le pari opportunità e la condi-

visione delle responsabilità tra uomini e
donne

J Promuovere una visione positiva della
persona anziana

Obiettivo 2 - Rafforzare i diritti dei minori
Obiettivo 3 - Potenziare gli interventi a con-
trasto della povertà
Obiettivo 4 - Sostenere con servizi domici-
liari le persone non autosufficienti, in parti-
colare gli anziani e le disabilità gravi
Obiettivo 5 - Altri obiettivi di particolare rile-
vanza sociale
J prevenzione delle dipendenze
J l’inclusione degli immigrati
J adolescenza

Carta dei Servizi Sociosanitari

127

Comune Farmacia Indirizzo Telefono
CALASETTA Dott. Franca Sitzia Via Solferino, 102 � 0781 88446
CARBONIA Dott. Costa Piazza Matteotti, 5 � 0781 61840
CARBONIA Dott. Ignazio Soru Via Lubiana, 125/127 � 0781 64259

CARBONIA Dott. Maria Congiu Largo S. Barbara, 3 Bacu
Abis � 0781 65145

CARBONIA Dott. Maria Corda Via Gramsci, 155 � 0781 62591
CARBONIA Giuseppe Sotgiu Via Trento, 73 � 0781 61228
CARBONIA Gloria Turacchi Via Liguria, 7 � 0781 61924

CARBONIA Maria Rita Ennas Piazza Venezia, 70
Cortoghiana � 0781 60221

CARBONIA Roberto Giglio Piazza Iglesias, 7 � 0781 64281
CARLOFORTE Dott. Marina Loddo Via Garibaldi, 83 � 0781 854006
CARLOFORTE Giovanna Piccalunga Via XX Settembre, 63 � 0781 854011
GIBA Comune di Giba Via P. Di Piemonte, 75 � 0781 964051
MASAINAS Dott. Luigina Ledda Via Roma, 33/A � 0781 964053
NARCAO Comune di Narcao Piazza Marconi � 0781 959048

NUXIS Dott. Maria Luisa
Devoto Via Della Libertà, 2 � 0781 957160

PERDAXIUS Dott. Eredi Maria Loi Piazza Dante, 9 � 0781 952010

PISCINAS Dott. Maria Cristina
Scano Via Risorgimento, 12/a � 0781 964004

PORTOSCUSO Alessandro Pusceddu Via Giulio Cesare, 17 � 0781 509713
SAN GIOVANNI
SUERGIU Dott. Ovidio Cincotti Via Portobotte, 92 � 0781 68018

SANT'ANNA
ARRESI Salvatore Asproni Via Italia, 152/A � 0781 966049

SANT'ANTIOCO Dott. Costanzo Rubisse Piazza Umberto, 9 � 0781 83031
SANT'ANTIOCO Dott. Nicoletta Basciu Piazza Italia, 16 � 0781 83003
SANTADI Dott. Elio Sundas Via Mazzini, 41 � 0781 955181
TEULADA Dott. Giuseppe Danero Via Umberto, 35 � 070 9270014
TRATALIAS Dott. Anna Maria Diana Via Sassari, 2 � 0781 688000
VILLAPERUCCIO Dott. Maria Laccu Via Nazionale, 25 � 0781 950149

Elenco delle Farmacie
Distretto di Carbonia

L’INTEGRAZIONE SOCIOSANITARIA
LA REALIZZAZIONE DEL SISTEMA INTEGRATO DI INTERVENTI E DI SERVIZI:
J richiede l'avvio di un profondo cambiamento culturale
J ha come primi destinatari i soggetti portatori di bisogni gravi
L'ATTUAZIONE DI UN SISTEMA DI SERVIZI IN RETE:
J presuppone una complessa interazione tra tutti i soggetti coinvolti pubblici e

privati

Carta dei Servizi Sociosanitari

128

Elenco dei Medici di Medicina Generale
Distretto di Iglesias

Comune Medico Indirizzo Telefono
Buggerru Mannai Carlo Ambulatorio Comunale � 0781 54007
Buggerru Porruvecchio Giorgio Via Nenni, 26
Domusnovas Carta Antonio Via Isonzo, 21 � 0781 71356
Domusnovas Garau Ignazia Via Isonzo, 21 � 0781 71695
Domusnovas Loi Bruno Via Pisacane, 43 � 0781 70032
Domusnovas Mura Emerenziana Via S. Barbara, 11 � 0781 72335
Domusnovas Pedrazzini Diego Via Isonzo, 21 � 0781 71695
Domusnovas Sabella Giuseppe Via Pisacane, 37 �

Fluminimaggiore Atzori Donatella Via V. Emanuele, 409 �

Fluminimaggiore Mameli Paolo Via V. Emanuele, 362 � 0781 580025
Fluminimaggiore Mannai Carlo Via Umberto Filiberto, 6 �

Gonnesa Andrisani Giampietro Via G. Deledda, 28 � 0781 36033
Gonnesa Andrisani Giampietro Frazione Nuraxi Figus � 0781 36033
Gonnesa Ghiglieri Graziano Via Don Morosini, 6 �

Gonnesa Massenti Giuseppe Via Gramsci, 33 � 0781 36033
Gonnesa Melis Nina Via Gramsci, 33 � 0781 36033

Gonnesa Peddis Giuseppe c/o Amb Com
Via G. Bruno, 12 � 0781 45105

Musei Puddu Giorgio Via Fermi �

Siliqua Cocco Mauro Via Umberto l°, 5 � 0781 77175
Siliqua Mei Francesco Corso Repubblica, 117 � 0781 73747
Siliqua Monni Piero Domenico Via G. Deledda � 0781 77187
Villamassargia Frongia Annamaria Via Parrocchia, 47 � 0781 74456
Villamassargia Manca Anna Angela Via F.lli Cervi, 4 � 0781 74568
Villamassargia Mei Francesco Via Stazione, 4 � 0781 73747
Villamassargia Saba Angelo Via Parrocchia, 47 � 0781 74456
Iglesias Alba Giuseppe Via Baudi di Vesme, 32 � 0781 43197
Iglesias Andrisani Giampietro Via Cattaneo, 9 � 0781 45277
Iglesias Contini Rita Via Don Minzoni, 15 � 0781 32280
Iglesias Dall'Acqua Paolo Via Don Minzoni, 15 � 0781 32280
Iglesias Fanni Aurelio Vico Maccioni, 16 � 0781 22548
Iglesias Foddis Paolo Via Corsica, 1 � 0781 43134
Iglesias Forteleoni Sebastiano Via Musio, 42 � 0781 24042
Iglesias Ghessa Enzo Via Cattaneo, 9 � 0781 22254
Iglesias Lorefice Rosa Maria Via Venezia � 0781 40123
Iglesias Madeddu Giorgio Via Venezia, 31 � 0781 30306

Comune Medico Indirizzo Telefono

Domusnovas Cera Giuseppe Egidio Via Cagliari, 240 � 335 5857907

Gonnesa Cossu Patrizia Via della Pace, 70 � 0781 36154

Iglesias Angius Licia Maria Pia Via della Regione, 27 � 0781 40706

Iglesias Atzeni Ignazia Via Cagliari, 2 � 0781 22556

Iglesias Chessa Giovanni Santos Via Valverde, 42 � 0781 30545

Iglesias Moi Bruna Via Emilia, 22 � 0781 23728

Siliqua Spadaccino Enrico Via Marconi, 2 � 070 710490

Villamassargia Cera Giuseppe Egidio Ambulatorio Comunale � 0781 74770

Villamassargia Spadaccino Enrico Ambulatorio Comunale � 0781 74770

Elenco dei Medici Pediatri di libera scelta
Distretto di Iglesias

Carta dei Servizi Sociosanitari

129

Comune Medico Indirizzo Telefono
Iglesias Madeddu Giorgio Frazione Bindua �

Iglesias Massa Gabriella Via Musio, 32 � 0781 40864
Iglesias Medde Vincenzo Via Cima, 12 � 0781 22268
Iglesias Melis Andrea Via Cagliari, 45 � 0781 31144
Iglesias Melis Andrea Via Caduti sul Lavoro, 1 � 0781 33066
Iglesias Melis Carlo Via Modena, 21 � 0781 40587
Iglesias Meloni Anna Rita Via Cattaneo, 9 � 0781 33733
Iglesias Mura Rosanna Via Venezia, 45 � 0781 40595
Iglesias Peddis Giuseppe Via Mercato Vecchio, 5 � 333 3740032
Iglesias Perseu Luigi Via A. Melis de Villa, 28 � 0781 30710
Iglesias Porruvecchio Guido Via Matteotti, 50 � 0781 32951
Iglesias Puddu Alberto Via Cattaneo, 9 � 0781 40982
Iglesias Puddu Alessandro Via Venezia � 0781 40123
Iglesias Serra Anna Rita Via Modena, 29 � 0781 40587
Iglesias Serra Lucia Via Garibaldi, 93 � 0781 32994
Iglesias Serra Maria Rosa Via della Regione, 27 � 0781 22781
Iglesias Sisto Mario Arturo Via Cagliari, 2 � 0781 22556
Iglesias Sisto Mario Arturo Frazione Nebida �

Iglesias Struffaldi Marcello Via Baudi di Vesme, 33 � 0781 23638
Iglesias Vacca Marco Corso Matteotti, 50 � 0781 42266

Elenco dei Medici di Medicina Generale
Distretto di Iglesias

Comune Farmacia Indirizzo Telefono
Buggerru Dr. Piroddi Ilario Via dei Minatore, 15 � 0781 54042
Domusnovas Dr.ssa Dell'Apa Clotilde Piazza Leccis, 11 � 0781 70744

Domusnovas Dr.ssa Vario Daniela in
Tedde Corso Repubblica, 40 � 0781 70714

Fluminimaggiore Dr.ssa Corrias Maria
Teresa Via Vittorio E., 210 � 0781 582002

¬ 0781 592107

Gonnesa Eredi Dr. Meloni Ottavio Via Costituzione, 34 � 0781 45016

Iglesias Eredi Dr.ssa Locci Grazia Via Torino ang. Via
Venezia

� 0781 40413
¬ 0781 255814

Iglesias Dr.ssa Marchei Elisabetta Via Baudí di Vesme, 34 � 0781 22332
Iglesias Dr. Napoleone Carlo Corso Colombo, 17/19 � 0781 22224
Iglesias Dr.ssa Sanna Caterina Via Vivaldi, 4 � 0781 24621
Iglesias Dr. Sollai Bruno Via Azuni, 37 � 0781 24214
Iglesias Dr.ssa Caddeo Antonella Via Gennargentu, 71b � 0781 31552

Iglesias Dr.sse Spada Francesca
e M. Luisa Corso Matteotti, 50 � 0781 22262

¬ 0781 255667
Musei Dr. Diana Paolo Via Fermi, 19 � 0781 71822
Nebida (Iglesias) Dr. Cicilloni Alessandro Via Centrale s.n.c. � 0781 47097
Siliqua Dr. Pisano Paolo Corso Repubblica, 102 � 0781 73831

Villamassargia Dr.ssa Massidda
Alfonsina Via Eleonora, 6 � 0781 74008

Carta dei Servizi Sociosanitari

130

Elenco delle Farmacie
Distretto di Iglesias

PIANO NAZIONALE DEGLI INTERVENTI E DEI SERVIZI SOCIALI 2001-2003
(libertà, responsabilità e solidarietà nell'Italia delle autonomie)

PARTE III - LO SVILUPPO DEL
SISTEMA INTEGRATO DI INTERVEN-

TI E SERVIZI SOCIALI
TIPOLOGIE DI SERVIZI E PRESTAZIONI
J servizio sociale professionale e

segretariato sociale per l’informazio-
ne e consulenza al singolo e ai
nuclei familiari

J servizio di pronto intervento sociale
per le situazioni di emergenza perso-
nali e familiari

J assistenza domiciliare

J strutture residenziali e semi-residen-
ziali per soggetti con fragilità sociali

J centri di accoglienza residenziali o
diurni a carattere comunitario

LA PROGRAMMAZIONE PARTECIPATA
J Il Piano di Zona
J La carta dei servizi sociali
J Il sistema informativo dei servizi sociali

ALLEGATO 2
Numeri telefonici principali

dell’ASL 7

DISTRETTO SANITARIO DI IGLESIAS

Direzione Generale � 0781 392 2364
Ufficio Relaz. Pub. � 0781 392 2209
Responsabile Sanitario . . . � 0781 392 2363
Resp.le Amministrativo . . . � 0781 392 2226
Uffici Amministrativi � 0781 392 2382
C. U. P. e Ticket � 0781 392 2206

� 0781 392 2265
Poliambulatorio � 0781 392 2311
Serv. Ass. domic. integr. . . � 0781 392 2216
Serv. Ass. inferni. dom. . . . � 0781 392 2201

DISTRETTO SANITARIO DI CARBONIA

Respons. Sanitario � 0781 668 3845
� 0781 668 3845

Responsabile Ammin. . . . � 0781 668 3824
Serv. Farmaceut. Terr. � 0781 63 532
Serv. Mal. Infantile. � 0781 668 3808
Serv. Med. di Base � 0781 61 637

P.M.P.
Portoscuso Via Cagliari, 1
Centralino � 0781 511 001
Ufficio Amministrativo � 0781 511 084

DIPARTIMENTO DI PREVENZIONE
Carbonia Via Costituente, 43
Responsabile � 0781 668 3949
Segreteria � 0781 668 3944
Coord Vigili San. � 0781 668 3929
Serv. di Igiene Pubbl. � 0781 668 3708
Serv. di Igiene Urban. � 0781 668 3932
Servizio Prev. Sicur. � 0781 668 3945
Servizio Veterinario. � 0781 668 3942
Serv. Veter. Igiene Alim. . . � 0781 668 3906
Ispettori di Igiene � 0781 668 3938
Ufficio Invalidi Civili � 0781 668 3933
Ufficio Vaccinazioni � 0781 668 3932
Ufficio Visite Fiscali. � 0781 668 3916

DIPARTIMENTO DI PREVENZIONE
Iglesias Via S. Leonardo, 1
Serv. Veterinario � 0781 33 004
Serv. Igiene e Sanità Pubblica
Amministrazione � 0781 392 2373
Ispettori d'Igiene � 0781 392 2377
Medicina del Lavoro � 0781 392 2354

CENTRO DIREZIONALE
Carbonia Via Dalmazia, 83
Direzione Generale � 0781 668 3236

� 0781 668 3233
Dire/ione Sanitaria � 0781 668 3266
Direz. Amministrativa � 0781 668 3279
Servizio Acquisti � 0781 668 3225
Servizio Acquisti � 0781 668 3224
Servizio Bilancio � 0781 668 3210
Servizio Personale � 0781 668 3203
Protocollo Gen. � 0781 668 3506
Ufficio Tecnico � 0781 668 3418

� 0781 668 3419
Ufficio Gare � 0781 668 3227
Ufficio Liquidazioni � 0781 668 3215
Uff. Rel. con il Pubblico . . � 0781 668 3285

Carta dei Servizi Sociosanitari

132

SERVIZIO PSICOSOCIALE
Iglesias Osp.le F.lli Crobu

Responsabile � 0781 392 403
Segreteria. � 0781 392 406
Accettazione. � 0781 392 402

CENTRO SALUTE MENTALE
CSM

Carbonia � 0781 668 3372

Iglesias � 0781 392 2816

SERVIZIO TOSSICODIPENDENZE
SER.T.

Carbonia Viale Trento � 0781 660 206
� 0781 671 435

Iglesias Via Trexenta, 112. � 0781 22 330
� 0781 392 2348

CONSULTORI FAMILIARI

Carbonia. � 0781 668 3704
S.Antioco � 0781 83 591
Giba � 0781 964 265
Iglesias � 0781 392 2739
Domusnovas � 0781 72 120

POLO OSPEDALIERO DI IGLESIAS
Presidio Ospedaliero C.T.O.
Via Cattaneo Iglesias
Centralino. � 0781 392 2750
Pronto Soccorso � 0781 392 2617
Fisiokinesi Terapia � 0781 392 2610
Oculistica � 0781 392 2749
Radiologia � 0781 392 2606
Radiologia T.A.C. � 0781 392 2705
Servizio Farmaceutico � 0781 392 2651
Presidio Ospedaliero F.lli Crobu
Loc. Canonica Iglesias
Centralino. � 0781 392 2400
Centro Trasfusionale � 0781 392 2413
Chirurgia Pediatrica � 0781 392 2483
Pediatria � 0781 392 2462
Otorinolaringoiatria. � 0781 392 2517
Pneumologia � 0781 392 2541

POLO OSPEDALIERO DI CARBONIA
Presidio Ospedaliero SIRAI
Centralino � 0781 6681
Pronto Soccorso. � 0781 668 3344
Responsabile Sanitario . . . � 0781 668 3308
Resp. Amministrativo � 0781 668 3311
Serv. Prev. e Protezione. . . � 0781 668 3300
Ufficio Direz. Medica � 0781 668 3314
Ufficio Economato � 0781 668 3301
Magazzino Generale � 0781 668 3336
Sportello Risc. Ticket � 0781 668 3377
Poliambulatorio Accett. . . . � 0781 668 3354
Diabetologia � 0781 668 3357
Anestesia � 0781 668 3396
Centro Imm. Trasfus. � 0781 668 3324
Emodialisi � 0781 668 3397
Farmacia � 0781 668 3317
Laboratorio Analisi � 0781 668 3329
Psichiatria. � 0781 668 3335
Radiologia � 0781 668 3320
Cardiologia e UTIC. � 0781 668 3383
Medicina Generale � 0781 668 3361
Oncologia Medica � 0781 668 3391
Ortopedia - Traumatol. � 0781 668 3378
Ostetricia - Ginecologia . . . � 0781 668 3364
Pediatria � 0781 668 3331
Rianimazione � 0781 668 3343

Carta dei Servizi Sociosanitari

133

POLO OSPEDALIERO DI IGLESIAS

Centralino. � 0781 3921
Direz. Medica P. O. � 0781 392 2731
Direzione Amm. P. O. � 0781 392 2734
Presidio Ospedaliero Santa Barbara
V. San Leonardo, 1 Iglesias
Pronto Soccorso � 0781 392 2371
Anestesia/Rianimazione. . . � 0781 392 2261
Cardiologia � 0781 392 2299
Centro Antidiabetico. � 0781 392 2306
Centro Emodialisi � 0781 392 2231
Farmacia � 0781 392 2372
Laboratorio Analisi � 0781 392 2245
Radiologia � 0781 392 2253
Oculistica � 0781 392 2323
Oncologia Medica � 0781 392 2327

GUARDIE MEDICHE
DISTRETTO DI CARBONIA

Calasetta � 0781 88 440
Carbonia � 0781 61 431
Bacu Abis � 0781 65 540
Cortoghiana � 0781 60 143
Carloforte � 0781 856 228
Giba-Masainas-Piscinas-
Tratalias � 0781 964 265
Narcao-Perdaxius � 0781 959 112
Nuxis � 0781 957 473
Portoscuso � 0781 509 541
San Giovanni Suergiu � 0781 68 179
Santadi-Villaperuccio � 0781 955 114
Sant'Anna Arresi � 0781 966 265
Sant'Antioco. � 0781 83 591
Teulada � 070 9270 038

DISTRETTO DI IGLESIAS
Buggerru � 0781 54 007
Domusnovas. � 0781 70 622
Fluminimaggiore � 0781 580 023
Gonnesa � 0781 45 105
Musei � 0781 70 266
Iglesias Città � 0781 22 389
Iglesias - Nebida. � 0781 47 032
Siliqua � 0781 73 873
Villamassargia � 0781 74 770

ALLEGATO 3
I COMUNI DELLA ASL 7

Gli interventi di assistenza sociale sono
rivolti ai singoli, al nucleo familiare ed a
gruppi di cittadini, anche tramite presta-
zioni di consulenza e sostegno, attra-
verso servizi integrativi per il manteni-
mento del cittadino nel proprio nucleo
familiare, nonché mediante servizi
sostitutivi. Gli interventi professionali
socio-assistenziali di cui trattasi, sono
relativi a:

J interventi di sostegno economi-
co;

J prestazioni di assistenza domici-
liare:

J prestazioni di assistenza socio-
educativa;

J interventi di aiuto personale;
J interventi socio-terapeutici;
J inserimenti lavorativi;
J servizi semiresidenziali;
J servizi residenziali.

In particolare gli obiettivi che si pongono
i servizi socio-sanitari per la tutela del
portatore di handicap sono quelli di
favorire l'autonomia e l'integrazione
della persona con handicap nel conte-
sto familiare e nei vari stadi della vita
sociale.

COMPITI
J elaborare e programmare gli inter-

venti abilitativi/riabilitativi sull'handi-
cap

J predisporre programmi di aggiorna-
mento

J monitorare il fenomeno e raccogliere
dati

J collaborare per gli accordi di pro-
gramma con le scuole, i Comuni e le
Province

J curare i rapporti con le Commissioni
per l'accertamento dell'handicap

J promuovere e curare i rapporti con il
volontariato

J verificare l'efficacia e l'efficienza degli
interventi attuati

J prendere in carico la situazione di
handicap

J attivare i piani individuali di intervento
J fare verifiche periodiche

La normativa nazionale e regionale
attribuisce ai Comuni la titolarità degli
interventi di assistenza sociale; in parti-
colare prevede che i Comuni possano
gestire tali interventi in forma diretta,
anche in associazione tra loro se sono
compresi nella stessa zona socio sani-
taria. La gestione in collaborazione con
ASL viene attuata e regolata tramite sti-
pula di un apposito accordo di program-
ma, secondo le modalità previste nella
L. 142/90, art. 24 e successiva normati-
va, in cui vengono indicati tutti gli estre-
mi utili a definire il rapporto (durata,

finanziamenti, competenze ecc.)
Per quanto riguarda il territorio dell’ASL 7 di
Carbonia, i Comuni che la compongono
gestiscono direttamente e in forma associa-
ta gli interventi di assistenza sociale.
Per quanto riguarda gli interventi relativi alle
aree anziani, handicap, salute mentale,
dipendenze, materno infantile, considerati
“di integrazione socio sanitaria” sono stati
stipulati alcuni accordi fra i Comuni,
l’Amministrazione provinciale e l’ASL 7.

Carta dei Servizi Sociosanitari

136

I
C

O
M

U
N

I
D

E
LL

A
 A

S
L

7
L’ASSISTENZA SOCIO ASSISTENZIALE E SOCIOSANITARIA

TIPOLOGIE DEGLI INTERVENTI SOCIO-ASSISTENZIALI

ASSESSORATO AI SERVIZI SOCIALI
Sede: Piazza Belly, 1
� 0781 88708 � 0781 887813
� 0781 887833 ¬ 0781 899149
e-mail:
comune.calasetta@tiscalinet.it
Sito Web:
www.comune.calasetta.ca.it

COMUNE DI CALASETTA
ASSESSORATO AI SERVIZI SOCIALI
Sede: Via Roma, 59
� 0781 54428 � 0781 54104
� 0781 54023 ¬ 0781 54424

e-mail:
buggerru@tiscali.it

SERVIZIO SOCIALE

COMUNE DI BUGGERU

Carta dei Servizi Sociosanitari

137

I C
O

M
U

N
I D

E
LLA

 A
S

L 7

ASSESSORATO ALLE POLITICHE
SOCIALI
Sede: Municipio di Carbonia
� 0781 694267 � 0781 694247
� 0781 694245

Circoscrizione di Bacu Abis
� 0781 65544

Circoscrizione di Cortoghiana
� 0781 600223

SERVIZIO SOCIALE
SERVIZIO PEDAGOGICO
� 0781 694268

SERVIZIO PSICOLOGICO
� 0781 694268

SERVIZIO OPERATORI DI PREVENZIO-
NE IN STRADA
� 0781 694268

SERVIZIO INFORMAGIOVANI
� 0781 672041

LUDOTECA
CONSIGLIO COMUNALE RAGAZZI

COMUNE DI CARBONIA

ASSESSORATO AI SERVIZI SOCIALI
Sede: Via Garibaldi, 72
� 0781 8589217 � 0781 854282
� 0781 854283 ¬ 0781 855808

e-mail:
servsoc.carloforte@tiscali.it

COMUNE DI CARLOFORTE

ASSESSORATO AI SERVIZI SOCIALI
Sede: Piazza Sardegna, 1
� 0781 70771 � 0781 70811
¬ 0781 72368

SERVIZIO SOCIALE

COMUNE DI DOMUSNOVAS

ASSESSORATO AI SERVIZI SOCIALI
Sede: Via Vittorio Emanuele, 200
� 0781 5850200 ¬ 0781 580519

e-mail:
fluminimaggiore @tiscalinet.it

SERVIZIO SOCIALE

COMUNE DI
FLUMINIMAGGIORE

ASSESSORATO AI SERVIZI SOCIALI
Sede: Via Eleonora d'Arborea, 1
� 0781 964023 � 0781 964057
¬ 0781 964470

e-mail:
comunedigiba@tiscali.it
sersocialigiba@tiscali.it

SERVIZIO SOCIALE

COMUNE DI GIBA

ASSESSORATO AI SERVIZI SOCIALI
Sede: Via S. Andrea
� 0781 46801

SERVIZIO SOCIALE E SERVIZI
SOCIO-ASSISTENZIALI ED EDUCATI-
VI
SERVIZIO SOCIO-SANITARIO

COMUNE DI GONNESA

ASSESSORATO AI SERVIZI SOCIALI
Sede: Centro Direzionale

Amministrativo - Via Isonzo
� 0781 2741 ¬ 0781 274201

e-mail:
info@comune.iglesias.ca.it

SERVIZIO SOCIALE
STRUTTURE
J Casa Serena - Corso Colombo
� 0781 30283

J Casa di Riposo "Margherita di
Savoia"
� 0781 22428

J Asilo Nido - Località Is Arruastas
� 0781/30362

INFORMAGIOVANI
Corso Colombo
� 0781 22198

COMUNE DI IGLESIAS

Smettere di fumare si può, milioni di persone ci sono riuscite.
L'esperienza clinica ha permesso di elaborare una sorta di decalogo

per rendere più agevole il processo che porta a liberarsi dalla dipendenza del fumo di
tabacco.

Dieci semplici consigli pratici, che possono sembrare banali, ma che si sono spesso
rivelati fondamentali per diventare un ex fumatore.

Carta dei Servizi Sociosanitari

138

I
C

O
M

U
N

I
D

E
LL

A
 A

S
L

7
ASSESSORATO AI SERVIZI SOCIALI
Sede: Via Municipio, 25
� 0781 96111 ¬ 0781 9611222
e-mail: sindaco@tiscali.it

SERVIZIO SOCIALE

COMUNE DI MASAINAS

ASSESSORATO AI SERVIZI SOCIALI
Sede: P.zza Marconi, 1
� 0781 959130 � 0781 959023
¬ 0781 959726

e-mail:
comunenarcao@comunenarcao.it

Sito Web:
www.comunenarcao.it

SERVIZIO SOCIALE

COMUNE DI NARCAO

ASSESSORATO AI SERVIZI SOCIALI
Sede: Piazza IV Novembre, 1
� 0781 72811 � 0781728108
� 0781 728102 ¬ 0781 72229

SERVIZIO SOCIALE

COMUNE DI MUSEI

ASSESSORATO AI SERVIZI SOCIALI
Sede: Via Cagliari, 67
� 0781 957013 ¬ 0781 957484

e-mail: comune.nuxis@tiscali.it
SERVIZIO SOCIALE

COMUNE DI NUXIS

ASSESSORATO AI SERVIZI SOCIALI
Sede: Via Aldo Moro, 1
� 0781 952435 ¬ 0781 952007

e-mail:
comune.perdaxius@tiscali.it

e-mail:
servizisociali@comuneperdaxius.it

SERVIZIO SOCIALE

COMUNE DI PERDAXIUS

ASSESSORATO AI SERVIZI SOCIALI
Sede: Via Regina Margherita, 71
� 0781 964440 ¬ 0781 964754
e-mail: sociali.piscinas@tiscali.it

SERVIZIO SOCIALE

COMUNE DI PISCINAS

Carta dei Servizi Sociosanitari

139

I C
O

M
U

N
I D

E
LLA

 A
S

L 7

AIDS
"IO CI PENSO. E TU?". Questo lo slogan per la Giornata Mondiale
contro l'AIDS, che si celebra il 1° dicembre. E' fatto apposta per chie-
dere ai ragazzi di prendersi cura della propria salute e di quella delle
persone a cui vogliono bene. E' un invito a proteggersi, e a fare il test
in caso di dubbi. L'epidemia infatti non è sconfitta, nemmeno nei
paesi occidentali. I potenti farmaci che abbiamo a disposizione non
consentono la guarigione dalla infezione, ma soltanto un ritardo della
malattia. E nel mondo una persona sieropositiva su 5 ha meno di 25 anni.

ASSESSORATO AI SERVIZI SOCIALI
Sede: Via Marco Polo
� 0781 51111 ¬ 0781 508728
e-mail: comune.portoscuso@tiscali.it

SERVIZIO SOCIALE

COMUNE DI PORTOSCUSO

ASSESSORATO AI SERVIZI SOCIALI
Sede: P.zza IV Novembre
� 0781 69991 � 0781 69992
� 0781 6999316 ¬ 0781 6999313
e-mail: com.sgsuergiu@libero.it

SERVIZIO SOCIALE

COMUNE DI
SAN GIOVANNI SUERGIU

ASSESSORATO AI SERVIZI SOCIALI
Sede: Piazza Marconi, 1
� 0781 94201 � 0781 9420322
� 0781 9420323 � 0781/9420324
¬ 0781 941000

e-mail:
comune.santadi@tiscalinet.it

sito web:
www.comune.santadi.ca.it

SERVIZIO SOCIALE

COMUNE DI SANTADI

ASSESSORATO AI SERVIZI SOCIALI
Sede: Piazza Aldo Moro, 1
� 0781 9669207 ¬ 0781 966384

e-mail:
servsoc.santannaresi@interbusi-
ness.it

COMUNE DI
SANT'ANNA ARRESI

ASSESSORATO AI SERVIZI SOCIALI
Sede: Corso V. Emanuele
� 0781 8030217 � 07818030230
� 0781 82632 ¬ 0781 8030275

e-mail:
info@comune.santantioco.ca.it

Sito Web:
www.comune.santantioco.ca.it

CENTRO GIOCO
� 0781 82629

SERVIZIO TUTELA DELL'INFANZIA
� 0781 80027

SERVIZIO INFORMA GIOVANI
� 0781 8030264

SOSTEGNO SOCIO RELAZIONALE E
RECUPERO LAVORATIVO PER
MALATI PSICHICI
� 0781 83160

COMUNITÀ ALLOGGIO ANZIANI
� 0781 840731

CENTRO ASCOLTO PER PROBLEMI
DELL'ALCOODIPENDENZA
� 0781 841143

CENTRO ASCOLTO PER PROBLEMI
MENTALI
� 0781 83160

CENTRO DI ASSISTENZA FISCALE
� 0781 8030264

COMUNE DI SANT'ANTIOCO

Carta dei Servizi Sociosanitari

140

I
C

O
M

U
N

I
D

E
LL

A
 A

S
L

7
ASSESSORATO AI SERVIZI SOCIALI
Sede: Corso Repubblica, 103
� 0781 73648 � 0781 73824
¬ 078173965

e-mail:
siliqua@tiscali.it

sito web:
www.comune.siliqua.ca.it

SERVIZIO SOCIALE

COMUNE DI SILIQUA
ASSESSORATO AI SERVIZI SOCIALI
Sede: via Cagliari, 59
� 070 9272042 ¬ 070/9270049

e-mail:
assistenzasociale@comuneteula-
da.ca.it

SERVIZIO SOCIALE

COMUNE DI TEULADA

ASSESSORATO AI SERVIZI SOCIALI
Sede: Via Matteotti
� 0781 688013 � 0781 688093
¬ 0781 688283

SERVIZIO SOCIALE

COMUNE DI TRATALIAS
ASSESSORATO AI SERVIZI SOCIALI
Sede: Piazza Pilar, 28
� 0781 75801 � 0781 750209
� 0781 7580213 ¬ 0781 74880
e-mail:
comunevillamassargia@tiscalinet.it

SERVIZIO SOCIALE

COMUNE DI
VILLAMASSARGIA

ASSESSORATO ALLE POLITICHE
SOCIALI
Sede: P.zza IV Novembre, 1
� 0781 950046
SERVIZIO SOCIALE

COMUNE DI
VILLAPERUCCIO

Il sangue umano è un fluido viscoso di origine naturale, indispensabile alla vita
e soprattutto non riproducibile artificialmente.
L'impossibilità di ottenerlo tramite procedimenti chimici e il suo larghissimo
impiego terapeutico rendono il sangue sempre insufficiente. Non c'è istituzione
o singolo che, da solo, possa far fronte a questa perenne emergenza che può
essere superata solo con la consapevolezza e la solidarietà di tutti i cittadini.
La maggior parte di noi può donare il sangue e la
maggior parte di noi, almeno una volta nella vita,
potrebbe averne bisogno.
La campagna "Donare il sangue" 2003 vuole insiste-
re ancora una volta non solo sulla necessità di avere
a disposizione più "oro rosso" possibile, ma anche
spiegare quanto donare il sangue sia un atto di sensi-
bilità e di consapevolezza che ci farà sentire fieri di
noi stessi.

ALLEGATO 4
LE ASSOCIAZIONI DI

VOLONTARIATOO

Si riporta il testo dell’art. 14 comma 7
del D.L. 502/92 che fissa le modalità di
collaborazione tra Aziende Sanitarie e
Associazioni di Volontariato e tutela: “è
favorita la presenza e l’attività, all’inter-
no delle strutture sanitarie, degli orga-
nismi di volontariato e di tutela dei dirit-
ti”. A tal fine le Unità sanitarie locali e le
Aziende Ospedaliere stipulano con tali
organismi, senza oneri a carico del
Fondo Sanitario Regionale, accordi o
protocolli che stabiliscano gli ambiti e le
modalità della collaborazione, fermo
restando il diritto alla riservatezza
comunque garantito al cittadino e la
non interferenza nelle scelte professio-

nali degli operatori sanitari; le aziende e gli
organismi di volontariato e di tutela dei dirit-
ti concordano programmi comuni per favori-
re l’adeguamento delle strutture e delle pre-
stazioni sanitarie alle esigenze dei cittadini.
I rapporti tra aziende ed organismi di volon-
tariato che esplicano funzioni di servizio o di
assistenza gratuita all’interno delle strutture
sono regolati sulla base di quanto previsto
dalla Legge 11 agosto 1991 N. 266 e dalle
Leggi Regionali attuative.

Carta dei Servizi Sociosanitari

142

IL RUOLO DELLE ASSOCIAZIONI DI VOLONTARIATO

LA PROGRAMMAZIONE UNITARIA
Per qualificare le scelte finalizzate all'integrazione è necessario
garantire unitarietà al processo programmatorio rendendo tra
loro compatibili le scelte previste da:
J il Programma delle Attività Territoriali è il piano di salute

distrettuale in cui sono definiti i bisogni prioritari e gli interven-
ti di natura sanitaria e socio-sanitaria necessari per affrontarli
(D.lgs 229/99)

J il Piano di Zona è lo strumento per definire le strategie di
risposta ai bisogni sociali relativi a un territorio coincidente, di
norma, con una ASL (L. 328/2000)

E’ necessario che i due strumenti siano gestiti all'interno di un'u-
nica strategia programmatoria, attuata in modo collaborativo tra
Azienda Sanitaria, Comuni, OOSS e Terzo SettoreLE

 A
S

S
O

C
IA

Z
IO

N
I

D
I

V
O

LO
N

T
A

R
IA

T
O

Carta dei Servizi Sociosanitari

143

ASSOCIAZIONE VOLONTARI DEL SOCCORSO "CROCE AZZURRA"
Via Roma, 25 Buggerru � 0781 54499 ¬ 0781 54424

Presidente: Sig. Ignazio Spiga
Iscritto al n° 613 del Registro Generale del Volontariato (D.P.G.R. n° 90 dell'11/05/1998)

ATTIVITÀ
J Collaborazione col "118" (tutte le domeniche dalle ore 8.00 alle ore 13.00)
J Trasporto di malati, infortunati al più vicino ospedale con autoambulanza (servizio

attivo 24 ore su 24)

A.S.P. "ASSOCIAZIONE ASSISTENZA AI SOFFERENTI PSICHICI"
Via Dalmazia, 40 Carbonia � 0781 63133 ¬ 0781 63133

Presidente: Sig.ra Maria Orecchioni

ATTIVITÀ
J Le attività svolte sono quelle previste dallo statuto dell'Associazione Assistenza e

supporto ai sofferenti psichici e ai loro familiari, promozione di iniziative che tendo-
no al miglioramento della loro qualità della vita, formazione e informazione sulla
patologia psichiatrica, collaborazione con le istituzioni preposte all'assistenza sani-
taria e stìmolo nei loro confronti.

J Il progetto più importante nel quale l'Associazione è attualmente impegnata è quel-
lo che riguardava la gestione del Centro di aggregazione per sofferenti psichici.

J Il Centro di aggregazione è una struttura frequentata da dieci utenti con patologia
psichiatrica e gestita da operatori e volontari, vi si svolgono attività manuali ed
espressive.

J La struttura è aperta 3 volte la settimana per 12 mesi annuali ed è finanziata dal
Comune di Carbonia.

ASSOCIAZIONE DI VOLONTARIATO " GRUPPO COMUNITÀ VIA MARCONI"
Via Marconi, 65-67 Carbonia � 0781 63525 ¬ 0781 663809

Presidente: Sig. Fabio Melis

ATTIVITÀ
J Servizio di trasporto disabili.
J Servizio domiciliare: un gruppo di volontarie sono impegnate in un servizio a domi-

ciliare.
J Servizio Ospedaliero: il servizio viene svolto da 50 unità che operano prevalente-

mente durante la distribuzione dei pasti nei vari reparti.
J Programma di inserimento e integrazione soggetti a rischio: continua la collabora-

zione con il S.E.R.T. di Carbonia e i servizi sociali, portando avanti il programma di
inserimento e integrazione dei minori e adulti con problemi giudiziari.

J Attività ludico-ricreative per minori.
J Attività ricreative e culturali: 1 laboratorio di disegno e pittura; 1 laboratorio di cera-

mica. L'attività, anche quest'anno ha visto impegnati alcuni volontari esperti nel
campo della ceramica e nel campo grafico-pittorico e ha coinvolto bambini, adulti
disabili e non.

LE
 A

S
S

O
C

IA
Z

IO
N

I
D

I
V

O
LO

N
T

A
R

IA
T

O

TRIBUNALE PER I DIRITTI DEL MALATO DI CARBONIA
Ospedale Sirai Carbonia � 0781 6683466

Coordinatore : Sig.ra Angela Borghero
ATTIVITÀ

J Il tribunale per i diritti del malato è una iniziativa di Cittadinanzattiva, nata nel 1980 per tutela-
re e promuovere i diritti dei cittadini nell'ambito dei servizi sanitari e assistenziali e per contri-
buire, a livello nazionale e internazionale a una più umana, efficace e razionale organizzazio-
ne del servizio sanitario.

COSA FACCIAMO
J Conduciamo un'attività di ascolto, riceviamo i cittadini, trascriviamo le segnalazioni, consultia-

mo i servizi della ASL 7 e i loro consulenti per fornire risposte adeguate.
J Intratteniamo rapporti con la dirigenza della ASL 7, instauriamo forme di collaborazione e di

confronto, da regolare di norma mediante un protocollo d'intesa.
J Effettuiamo periodicamente monitoraggio presso le nostre strutture ospedaliere, anche sulla

base di segnalazioni particolarmente rilevante o frequenti.
J Attiviamo forme di collaborazione con altre organizzazioni civiche.
J Promuoviamo iniziative di coinvolgimento e di sensibilizzazione degli operatori sanitari sui temi

dell'umanizzazione e del miglioramento dei servizi, anche utilizzando localmente gli strumen-
ti o le indicazioni offerte dai programmi nazionali.

J Organizziamo iniziative di formazione e aggiornamento su tutte le sue attività indirizzate agli
stessi aderenti, gli operatori e ai cittadini.

J Collaboriamo attivamente a uno o più programmi nazionali (a titolo esemplificativo: es. ospe-
dale sicuro o l'audit civico).

Orario
Mar 10.00-12.00; Gio 10.00-12.00 e 17.00-19.00

Carta dei Servizi Sociosanitari

144

AVIS
ELENCO SEDI

Sede Presidente Indirizzo Telefono
CALASETTA Filippo Sgro Via Oberdan, 43 � 0781 887166

CARBONIA Irma Cancedda Viale Arsia, 7 � 0781 61334 ¬ 0781 61334

CARLOFORTE Luigi Aste Via Gramsci, 43 � 0781 855589 avis.carloforte@tisca-
li.it

IGLESIAS Raimondo Serra Via Cagliari, 23 � 0781 24238

MUSEI M.Paola Monni Via Gaibaldi, 2 � 0781 729016

NARCAO Eligio Piras Via Carbonia � 0781 959959 � 0781 959077

PORTOSCUSO Paolo Sanna Via G: Cesare � 0781 507040

SANTADI Rita Pocceschi Piazza Marconi � 0781 955873

S.ANTIOCO Egidio Fontana P.zza Italia, 16 � 0781 83846 egidio.fontana@e
nel.it

ATTIVITÀ
Sensibilizzazione e propaganda sul dono del sangue, sia a livello scolastico che a

livello personale.

LE
 A

S
S

O
C

IA
Z

IO
N

I
D

I
V

O
LO

N
T

A
R

IA
T

O

Carta dei Servizi Sociosanitari

145

SODALITAS O.N.L.U.S. VOLONTARIATO CRISTIANO IGLESIAS
Via Amelia Melis Devilla Iglesias

� 0781 23806 ¬ 0781 33700 e-mail: sodalitas@infinito.it
Presidente: Dott. Salvatore Macciò

ATTIVITÀ
J Servizio "118"
J Pronto Soccorso
J Trasporto Infermi
J Servizio a favore di portatori di Handicap
J Attività Consultorio familiare
J Assistenza Domiciliare

TRIBUNALE PER I DIRITTI DEL MALATO IGLESIAS
Ospedale S. Barbara Via S. Leonardo, 1 Iglesias

� 0781 3922207 ¬ 0781 3922207
Coordinatore: Sig. Franco Cuscusa

ATTIVITÀ
J Il tribunale per i diritti del malato è una iniziativa di Cittadinanzattiva, nata nel

1980 per tutelare e promuovere i diritti dei cittadini nell'ambito dei servizi sanitari
e assistenziali e per contribuire, a livello nazionale e internazionale a una più
umana, efficace e razionale organizzazione del servizio sanitario.

COSA FACCIAMO
J Conduciamo un'attività di ascolto, riceviamo i cittadini, trascriviamo le segnalazio-

ni, consultiamo i servizi della ASL 7 e i loro consulenti per fornire risposte ade-
guate.

J Intratteniamo rapporti con la dirigenza della ASL 7, instauriamo forme di collabo-
razione e di confronto, da regolare di norma mediante un protocollo d'intesa.

J Effettuiamo periodicamente monitoraggio presso le nostre strutture.ospedaliere,
anche sulla base di segnalazioni particolarmente rilevanti o frequenti.

J Attiviamo forme di collaborazione con altre organizzazioni civiche.
J Promuoviamo iniziative di coinvolgimento e di sensibilizzazione degli operatori

sanitari sui temi dell'umanizzazione e del miglioramento dei servizi, anche utiliz-
zando localmente gli strumenti o le indicazioni offerte dai programmi nazionali.

J Organizziamo iniziative di formazione e aggiornamento su tutte le attività indiriz-
zate agli stessi aderenti, agli operatori e ai cittadini.

J Collaboriamo attivamente a uno o più programmi nazionali (a titolo esemplificati-
vo: ospedale sicuro o l'audit civico).

J Instauriamo in rapporto di collaborazione con gli organi di comunicazione, riferen-
do periodicamente delle proprie attività.

LE
 A

S
S

O
C

IA
Z

IO
N

I
D

I
V

O
LO

N
T

A
R

IA
T

O

LE
 A

S
S

O
C

IA
Z

IO
N

I
D

I
V

O
LO

N
T

A
R

IA
T

O
Carta dei Servizi Sociosanitari

146

AVAD "ASSOCIAZIONE VOLONTARIATO AMBULANZA DOMUSNOVAS"
Via Baracca, 20 Domusnovas � 0781 21223 ¬ 0781 729219

Presidente: Sig. Angelo Mullanu
Iscritta al n° 219 del Registro delle Associazioni di Volontariato

ATTIVITÀ
J Soccorso sanitario;
J Telessocorso;
J Banco alimentare;
J Cooperativa reinserimento sociale;
J Sportello invalidi civili;
J Attività "118" -24 ore su 24 ore (prima ambulanza);
J Attività di trasporto programmato per visite specialistiche. dimissioni ecc. (secon-

da ambulanza)

ASSOCIAZIONE "VOLONTARI SOCCORSO- GIBA"
Via Principe di Piemonte, 128 Giba � 0781 964320

Presidente: Sig. Roberto Orrù
L'Associazione è iscritta al Registro Generale del Volontariato istituito presso la Presidenza

della Giunta Regionale della Sardegna nel settore Sanità e assistenza sociale.

ATTIVITÀ
J L'Associazione nata nel maggio 1993, con lo scopo di soccorrere gli ammalati e/o

gli infortunati si propone di estendere la propria attività nel campo della tutela
ambientale e Protezione Civile.

J Possiede 2 ambulanze, una delle quali, abbastanza accessoriata, viene utilizzata
per il servizio "118" in convenzione con la ASL 7 Carbonia.

J I servizi vengono garantiti da circa 30 soci (autisti e barellieri) che tendono ad
una qualificazione professionale sempre più elevata.

J Sono stati effettuati vari corsi di preparazione e, non ultimo, si sono avviati i corsi
per il conseguimento dell'attestato di BLS e alcuni soci hanno già ottenuto l'atte-
stato.

A.N.F.F.A.S. - ONLUS ASSOCIAZIONE NAZIONALE DISABILI INTELLETTIVI E
RELAZIONALI

Piazza Aru - Frazione San Giovanni Miniera Iglesias � 0781 33110
Rappresentate Legale: Sig.ra Liviana Pintus

ATTIVITÀ
J L'associazione che si occupa esclusivamente di disabili mentali.
J Attualmente l'associazione svolge attività di giardinaggio, ricreative e sportive con

l'ausilio di personale volontario.

Carta dei Servizi Sociosanitari

147

AU.SER, "ASSOCIAZIONE DI VOLONTARIATO" IGLESIAS
Via S. Marcello, 5 Iglesias � 0781 30168

Presidente: Sig. Massimo Porceddu
L'Au.Ser. Iglesias è regolarmente iscritta al Registro Regionale del Volontariato al n° 319 con

provvedimento del 22 novembre 1994

ATTIVITÀ
J A partire dal mese di aprile 2002 ci siamo dotati di un autovettura "Automedica"

con la quale svolgiamo un servizio di accompagnamento, in particolare per perso-
ne disagiate, presso le varie sedi della ASL 7 affinché possano usufruire di varie
terapie quali: dialisi, fisioterapie, chemioterapie ed altro.

J Considerato che disponiamo di numerosi autisti, accompagnatori e centralinisti i
servizi possono anche essere adeguati a particolari esigenze della ASL 7 secondo
accordi che potranno essere definiti in qualsiasi momento.

J Questo servizio denominato "Filo d'Argento", operativo anche in ambito regionale è
l'unico in città che per questa tipologia di servizi può garantire la reperibilità nelle
fasce orarie indicate. Il Responsabile del Servizio è la Sig.ra Tiziana Atzeni.

ORARIO
Numero centralino 0781 30168 DALLE ORE 9.00 ALLE ORE 12.00 DALLE ORE

17.30 ALLE ORE 19.30 - Urgenze 347 3033775 - Cel. A bordo vettura 340 8526304
Numero verde 800995988 dalle ore 9.00 alle ore 12.00 dalle ore 16.00 alle ore

18.00.

SOCCORSO IGLESIAS
Loc.Is Arruastas C.P. 105 Iglesias

� 0781 31333 ¬ 0781 40056 e-mail: soccorso.iglesias@tiscalinet.it
Presidente: Sig.Pier Paolo Emmolo

Iscritta nell'elenco delle associazioni di volontariato del dipartimento della Protezione civile ex
DPR 619 del 21/09/94

Iscritto al n° 30 del registro regionale del volontariato LR 39/93

ATTIVITÀ
J Servizio di soccorso con autoambulanze in convenzione con il "118";
J Servizio di assistenza con autoambulanze in interventi programmati e non urgenti;
J Servizio di Telesoccorso;
J Servizio di protezione ambientale con squadre antincendio;
J Servizio di protezione civile e intervento in emergenza per ricerca e soccorso per-

sone disperse;
J Servizio di protezione civile con squadre per intervento logistico in casi di calamità

naturali.

LE
 A

S
S

O
C

IA
Z

IO
N

I
D

I
V

O
LO

N
T

A
R

IA
T

O

Carta dei Servizi Sociosanitari

148

LE
 A

S
S

O
C

IA
Z

IO
N

I
D

I
V

O
LO

N
T

A
R

IA
T

O A.VO.S - ASSOCIAZIONE VOLONTARI SOCCORSO MASAINAS
Via Giovanni XXIII, 13 Masainas � 0781 964859 � 349 0695066

Presidente: Sig. Nazzario Portas

ATTIVITÀ
J L'A.VOP.S. è convenzionata con il servizio "118"
J Svolge servizi in convenzione;
J Dimissioni
J Visite specialistiche
J Servizi Socio culturali e servizi per manifestazioni Sportive

VOLONTARI SOCCORSO NARCAO
C/o Centro d'Aggregazione Sociale, Via Carbonia snc, Narcao

� 0781 959959 � 347 0646418 ¬ 0781 959959
e-mail: volontari@soccorsonarcao.org

Presidente: Sig. Giovanni Maria Lai
Iscritta al Registro delle Associazioni di volontariato con determinazione 1/30 del
Direttore del Servizio Affari Generali degli Affari Istituzionali e degli interventi in

Campo Sociale al nr. 967 Settore Sociale, Sezione Assistenza Sociale

ATTIVITÀ
J Soccorso sanitario "118".
J Trasporto infortunati e/o ammalati in dimissione o per ricoveri programmati.
J Assistenza durante manifestazioni sportive, culturali o religiose.
J Corsi di primo soccorso per scuole e/o personale laico.

AVIS -SEZIONE COMUNALE DI PORTOSCUSO
Via Giulio Cesare, 135 Portoscuso � 0781 507040

Presidente: Sig. Paolo Sanna

ATTIVITÀ
J Attività predominanti promozione alla donazione del sangue

ALLEGATO 5
PER GLI ASSISTITI

PIÙ PICCINI

Carta dei Servizi Sociosanitari

150

II ccoommppiittii ddeellllaa AASSLL ssoonnoo::

preventiviÎ

Í curativi

riabilitativiÎ

Carta dei Servizi Sociosanitari

151

l’assistenza sociosanitaria provvede:

all’educazione sanitaria all’igiene dell’ambiente

all’igiene e medicina del lavoro e
delle malattie professionali all’assistenza ospedaliera

all’igiene e medicina
scolastica

alla protezione sanitaria per
la maternità e l’infanzia

Carta dei Servizi Sociosanitari

152

l’assistenza sociosanitaria provvede:

alla prevenzione delle
malattie

al controllo della produzione e
del commercio di alimenti e

bevande

alla tutela sanitaria
delle attività sportive

alle certificazioni e alle altre
prestazioni medico-llegali

all’assistenza farmaceu-
tica

all’assistenza medica generica
e infermieristica domiciliare

ASSLL
7

ddii
 CC

ar
bboo

nnii
a

