

Fondazione Case di Riposo Riunite di Bregnano e Lomazzo

Via del Laghetto, 9 - 22074 Lomazzo (CO) tel. 02/96370129 – fax. 02/96779235 P.IVA 03850460134
info@fondazionecaseriposoriunite.it; fondazionecaseriposoriunite@pec.wmail.it

ALTRE INFORMAZIONI UTILI per la frequenza del CDI

L'Associazione Casa di Riposo per Persone Anziane di Lomazzo è "una organizzazione non lucrativa di utilità sociale" che persegue esclusivamente finalità di solidarietà che offre possibilità di ricoveri residenziali o diurni per persone di età superiore ai 65 anni con diversi livelli di autosufficienza. L'Associazione gestisce la Casa Albergo di Lomazzo che dispone dei servizi di ricovero residenziale in RSA e Centro Diurno Integrato.

I comuni associati sono: Bregnano, Cadorago, Casnate con Bernate, Cermenate, Cirimido, Fenegrò, Fino Mornasco, Lomazzo, Lurago Marinone, Rovellasca, Rovello Porro, Turate e Vertemate con Minoprio.

Centro Diurno Integrato c/o "Casa Albergo per Persone Anziane" di Lomazzo

Il Centro Diurno Integrato rappresenta la soluzione ideale per collocare l'anziano in un contesto protetto, socialmente stimolante in alternativa al ricovero a tempo pieno e all'assistenza domiciliare integrata, mantenendo il contatto con la propria realtà familiare con il rientro al domicilio per la notte.

Il Centro è aperto dal lunedì al sabato dalle 7.00 alle 19.00 e può ospitare persone a vario livello di dipendenza, da autosufficienti con problematiche di ordine prevalentemente sociale e psicologico, a persone non autosufficienti.

Tariffe e modalità di pagamento:

In fase di ammissione, la famiglia concorda con la Direzione i giorni settimanali di frequenza, sottoscrivendo un contratto. Entro il giorno 10 di ogni mese dovrà essere corrisposta la retta mensile anticipata per un importo base giornaliero di € 20,00 per i giorni di frequenza concordati. La differenza sarà poi fatturata per le sole giornate di effettiva frequenza.

La retta giornaliera sarà inoltre differenziata in due tipologie come di seguito specificato:

FREQUENZA PART-TIME RESIDENTI	(colazione e pranzo)	€	38,00
FREQUENZA FULL-TIME RESIDENTI	(colazione, pranzo e cena)	€	43,00
FREQUENZA PART-TIME NON RESIDENTI	(colazione e pranzo)	€	41,00
FREQUENZA FULL-TIME NON RESIDENTI	(colazione, pranzo e cena)	€	46,00

L'ammissione di persone non residenti nei comuni associati è possibile solo in seguito ad esaurimento della lista d'attesa delle persone residenti nei comuni associati.

Il pagamento può avvenire tramite:

- assegno bancario presso la Segreteria della Casa Albergo di Lomazzo
- bonifico bancario (informandosi telefonicamente c/o la Segreteria sull'importo da pagare) alla Cassa Rurale ed Artigiana di Cantù - filiale di Cadorago - codice IBAN: IT56T08430 51030 000000180276.
- mandato continuativo di pagamento previa autorizzazione del proprio istituto bancario. E' necessario comunicare alla Segreteria della Casa Albergo il nome ed i recapiti della filiale del proprio istituto bancario.

La retta comprende i seguenti servizi:

- Servizio di assistenza medica ed infermieristica:

La Casa Albergo assicura l'assistenza infermieristica 24 ore su 24 tramite personale proprio.

L'assistenza sanitaria rimane in carico al Medico di Base con la relativa fornitura di medicinali e presidi.

- Servizio socio-assistenziale:

La Casa Albergo assicura il servizio socio-assistenziale con personale proprio 24 ore su 24.

L'ausiliario socio assistenziale è l'operatore a contatto più diretto con l'ospite che:

- aiuta e sostiene l'ospite nello svolgimento delle funzioni della vita quotidiana (igiene, alimentazione, vestizione, movimento, socializzazione), aiutandolo a mantenere le sue capacità psicofisiche;
- effettua interventi di protezione attraverso il controllo e la sorveglianza;

Sedi Operative:

RSA "Casa Albergo di Lomazzo": Via del Laghetto, 9 - 22074 Lomazzo (CO) tel. 02/96370129 - fax. 02/96779235
info@casadiriposolomazzo.it - www.casadiriposolomazzo.it

RSA "Casa del Sole": viale Kennedy, 70 - 22070 Bregnano (CO) tel. 031/773901 - fax. 031/773966
info@casadiriposobregnano.it - www.casadiriposobregnano.it

- Assistenza alberghiera – ristorazione:

La ristorazione è appaltata ad una società che prepara i pasti presso la cucina della Casa Albergo di Lomazzo. Il pasto è prenotato giornalmente scegliendo tra le proposte del menù stagionale, con possibilità di diete personalizzate per esigenze sanitarie in collaborazione con la dietista.

- Servizio di animazione:

Il servizio di animazione è interno, coordinato da un dipendente della Casa Albergo e supportato da un gruppo di volontari. Le attività promosse dal servizio di animazione sono finalizzate alla valorizzazione del passato e delle esperienze personali e al mantenimento delle capacità creative e cognitive: lettura dei giornali, di libri, giochi, laboratori di giardinaggio e cucina, feste. E' disponibile presso la segreteria ed il servizio di animazione il calendario mensile delle attività.

- Servizio notturno:

Vi è la possibilità di ricoveri notturni temporanei per i frequentanti il CDI in base alla momentanea disponibilità di posti letto. La richiesta va inoltrata in Segreteria su apposita modulistica e la tariffa applicata è determinata dalla differenza tra la tariffa del CDI e la tariffa RSA del posto letto occupato.

Servizi non compresi nella retta, ma fruibili a pagamento:

- Servizio parrucchiere e podologia:

Su richiesta degli ospiti (o dei relativi parenti), è possibile prenotare all'Infermiere di Reparto il servizio di parrucchiere (settimanale) e podologo (periodico) erogati da personale qualificato esterno alla Casa Albergo con specifici trattamenti a pagamento per i quali sarà emessa regolare fattura.

CORREDO PER L'INGRESSO

- un cambio completo adeguato alla stagione in corso che sarà custodito presso il reparto
- un eventuale secondo cambio da portare il giorno del bagno settimanale (da concordare con la Direzione Sanitaria)
- un paio di ciabatte o pantofole antiscivolo

Tutto il materiale dovrà essere identificato con un codice numerico assegnato dalla Segreteria in sede di ammissione cucito su ogni capo in posizione facilmente visibile (ad esempio: maglie – camicie – pantaloni nella parte centrale posteriore interna del capo, eventualmente a fianco dell'etichetta). CODICE ASSEGNATO: «**Nr_lavanderia**»

PROMEMORIA DELLA DOCUMENTAZIONE richiesta all'ingresso e **non ancora consegnata:**

- Copia della carta d'identità
- Copia del codice fiscale dell'intestatario della fattura
- Carta Regionale dei Servizi (CRS)
- Tessere esenzione ticket
- Fotocopia del verbale di invalidità
- Fotocopia del verbale Legge 104/92
- Autorizzazione dell'ASL degli ausili in uso (se utilizzati all'interno della RSA)
- Documentazione sanitaria recente (relazione medico curante o lettera di dimissione da altra struttura; esami recenti e schema terapie in atto)
- Copia nomina dell'Amministratore di sostegno o tutore (ove presente)

La Segreteria è aperta dal lunedì al sabato dalle ore 9.00 alle ore 12.00 ed il martedì anche dalle 14.00 alle 16.30.

La Direzione riceve su appuntamento.

I medici della struttura ricevono su appuntamento

Dr. Berra Sergio Antonio Direttore Sanitario)

Dr.ssa Azzini Lorena

Dr.ssa Corengia Margherita:

Dr.ssa Isella Anna:

Dr.ssa Paduano

Il Servizio Animazione è disponibile dal lunedì al venerdì dalle 9.00 alle 12.00