


Investiamo nel vostro futuro


integrotecno

La TIC al servizio della disabilità

P.O. F.E.S.R. SICILIA 2007/2013

ASSE VI "Sviluppo Urbano Sostenibile"

ASSE IV "Diffusione della Ricerca, dell'innovazione e della Società dell'informazione" –

OBIETTIVO OPERATIVO 4.2.2 – EX LINEA DI ATTIVITA' 4.2.2.3 OGGI 4.2.2.A

Scheda di rilevazione Ausili e Tecnologie Assistive


Investiamo nel vostro futuro

SCHEDA DI RILEVAZIONE PER LE AZIENDE

1. AZIENDE PRODUTTRICI E DISTRIBUTRICI DI AUSILI

Nome	
Indirizzo	
Ragione sociale	
Città	
Telefono	
Fax	
Email	
Sito Web	

L'Azienda si occupa di:

- Produzione
- Distribuzione
- Vendita
- Altro

2. ELENCO AUSILI PRODOTTI E DISTRIBUITI

Nome Ausilio	
Codice	
Modello	
Breve descrizione	
Misure/Caratteristiche dell'ausilio	
Marchio	
Distributore	
Produttore	
Prezzo	


Investiamo nel vostro futuro

Sono disponibili i seguenti strumenti?

- Scheda tecnica
- Video dimostrativi
- Foto/immagini che mostrano l'ausilio e il suo funzionamento
- Manuale d'uso

Se sì,

- Allego i file al questionario on line
- Invio i file tramite email
- Allego il cartaceo

3. INFORMAZIONI SUL DISTRIBUTORE (questa sezione deve essere compilata solo dai produttori e dai venditori)

Nome	
Indirizzo	
Ragione sociale	
Città	
Telefono	
Fax	
Email	
Sito Web	

Descrizione dell'ausilio distribuito	
---	--

4. INFORMAZIONI SUL PRODUTTORE (questa sezione deve essere compilata solo dai distributori e dai venditori)

Nome	
Indirizzo	
Ragione sociale	
Città	
Telefono	
Fax	
Email	
Sito Web	

Descrizione dell'ausilio prodotto	
--	--


Investiamo nel vostro futuro

Catalogo ausili e tecnologie assistive

Lo Standard ISO 9999:2011 classifica gli ausili in dodici classi, a loro volta articolate in sottoclassi e divisioni¹.

Codice ISO	Tipologia Ausilio
04	Ausili per trattamenti sanitari personali
05	Ausili per l'esercizio di abilità
06	Ortesi e protesi
09	Ausili per la cura e la protezione personale
12	Ausili per la mobilità personale
15	Ausili per la cura della casa
18	Mobilia e adattamenti per la casa o altri ambienti
22	Ausili per comunicazione e informazione
24	Ausili per manovrare oggetti o dispositivi
27	Ausili per il miglioramento delle condizioni ambientali
28	Ausili per l'ambito lavorativo e la formazione professionale
30	Ausili per le attività di tempo libero.

¹ Valutare, consigliare, prescrivere gli AUSILI. Tecnologie al servizio delle persone con disabilità: guida per operatori della riabilitazione. Renzo Andrich - I QUADERNI della Fondazione Don Gnocchi.

CLASSIFICAZIONE STANDARD DEGLI AUSILI

http://www.dongnocchi.it/dongnocchi/pdfviewer/web/viewer.html?file=/polopoly_fs/1.3636.1428924366!/menu/standard/file/Quaderno%20ausili_sito.pdf


Investiamo nel vostro futuro

Classificazione ausili e Cod. ISO
Ausili per trattamenti sanitari personali (04)
AUSILI PER LA RESPIRAZIONE (04.03) Apparecchiature per assistere la persona nella respirazione. Vibratori. Ortesi per l'ugola. Ausili per il miglioramento delle condizioni ambientali.
AUSILI PER TERAPIA CIRCOLATORIA (04.06) Apparecchiature per assistere la circolazione attraverso compressione attiva o passiva. Sfigmomanometri. Cicloergometri. Sedie speciali. Letti, reti e supporti per materassi smontabili a regolazione manuale. Letti, reti e supporti per materassi smontabili a regolazione motorizzata.
AUSILI PER LA PREVENZIONE DELLA FORMAZIONE DI CICATRICI (04.07) Indumenti a compressione uniforme per la prevenzione ed il controllo della formazione di tessuto cicatriziale ipertrofico in seguito ad ustioni.
INDUMENTI A COMPRESSIONE PER CONTROLLO E CONCETTUALIZZAZIONE DEL CORPO (04.08) Indumenti a compressione uniforme per il controllo ed il mantenimento della postura o per la propriocezione del corpo, vestiti utilizzati per migliorare lo svolgimento delle attività quotidiane.
AUSILI PER FOTOTERAPIA 04.09 Lampade a infrarosso (IR).
AUSILI PER DIALISI (04.15) Dispositivi per purificare il sangue della persona. Ausili per la somministrazione di medicinali. Apparecchi per la sterilizzazione. Attrezzature e materiali di consumo per le colture batteriche. Sfigmomanometri. Dispositivi, apparecchi e materiali di consumo per l'analisi del sangue. Termometri. Bilance. Tavoli. Lampade. Sedie. Purificatori e addolcitori di acqua.
AUSILI PER LA SOMMINISTRAZIONE DI MEDICINALI (04.19) Ausili per controllare il tasso o la quantità di medicinali somministrati. Comprendono, ad esempio, dispositivi per assistere l'introduzione direttamente nel corpo attraverso la pelle di medicinali liquidi. Ausili per aprire.
ATTREZZATURE PER LA STERILIZZAZIONE (04.22) Dispositivi che eliminano i batteri nocivi, virus e altri microrganismi dai prodotti di assistenza.
ATTREZZATURE E MATERIALI PER TEST FISICI, FISIOLOGICI E BIOCHIMICI (04.24) Strumenti di misura e attrezzature per il posto di lavoro.
MATERIALI PER TEST E VALUTAZIONI COGNITIVE (04.25) Apparecchiature per la valutazione delle funzioni e delle attività correlate al pensiero logico, al potenziale intellettuale e al ragionamento.
AUSILI PER TERAPIA COGNITIVA (04.26) Ausili di supporto alla terapia cognitiva, inclusa la terapia con bambole e la terapia di stimolazione della memoria per aiutare le persone affette da deficit di memoria. Comprendono, ad esempio, bambole e robot destinati ad uso terapeutico. Prodotti di supporto alla memoria.
STIMOLATORI (04.27) Ausili non ortesici per il miglioramento, la riduzione o la stabilizzazione delle funzioni corporee. Ausili per attività sessuali. Apparecchi acustici connessi ad impianti cocleari, vedi.
AUSILI PER TERMOTERAPIA O CRIOTERAPIA (04.30) Ausili che producono caldo o freddo per scopi terapeutici
AUSILI PER MANTENERE L'INTEGRITÀ DEL TESSUTO CUTANEO (04.33) Comprendono, ad esempio, prodotti per prevenire piaghe da decubito e ulcere da decubito. Ausili per la protezione del corpo (indossati). Imbottiture, cuscini e altri accessori per ausili per la deambulazione per prevenire contusioni o lesioni alla pelle.
AUSILI PER LA RIEDUCAZIONE PERCETTIVA (04.36) Ausili per la rieducazione alla corretta acquisizione e rielaborazione mentale di stimoli esterni (derivati da vista, udito o altri sensi). Stimolatori. Ausili per trattamento a caldo o a freddo. Ausili per rieducazione di movimento, forza ed equilibrio. Ausili per la rieducazione della comunicazione. Ausili per lo sviluppo di competenze cognitive.
AUSILI PER LA TRAZIONE SPINALE (04.45) Ausili per l'allungamento della colonna vertebrale


Investiamo nel vostro futuro

AUSILI PER RIEDUCAZIONE DI MOVIMENTO, FORZA ED EQUILIBRIO (04.48)
<p>PRODOTTI PER IL TRATTAMENTO DELLE LESIONI CUTANEE (04.49) Comprendono, ad esempio, prodotti per la medicazione, l'assorbimento, il drenaggio delle ferite e prodotti per la fissazione dei prodotti per la cura delle ferite. Ausili per la cura delle tracheotomie. Ausili per la gestione delle stomie.</p>

Classificazione ausili e Cod. ISO
Ausili per l'esercizio di abilità (05)
<p>AUSILI PER LA TERAPIA DELLA COMUNICAZIONE E L'ESERCIZIO DELLA COMUNICAZIONE (05.03) Apparecchiature per migliorare le capacità di comunicazione nella forma scritta e parlata. Ausili per l'apprendimento della comunicazione alternativa e aumentativa. Ausili per l'apprendimento della lingua madre. Ausili per l'apprendimento della lingua straniera. Ausili che registrano, riproducono e visualizzano informazioni audio e video.</p>
<p>AUSILI PER L'ESERCIZIO DELLA COMUNICAZIONE ALTERNATIVA E AUMENTATIVA (05.06) Ausili per l'addestramento di tecniche e vocabolari di comunicazione alternativa per permettere la comunicazione interpersonale. Comprendono, ad esempio, Braille, linguaggio dei segni, linguaggio Bliss, etc. Ausili per la comunicazione e l'informazione.</p>
<p>AUSILI PER L'ADDESTRAMENTO DELLA CONTINENZA (5.09) Dispositivi per addestrare una persona a controllare la vescica o l'intestino</p>
<p>AUSILI PER L'ESERCIZIO DI ABILITÀ COGNITIVE (05.12) Ausili finalizzati a migliorare le abilità che stanno alla base delle attività di ragionamento e logiche, ad esempio, l'attenzione, la concentrazione, pensiero astratto e applicato. Ausili per la comunicazione e l'informazione</p>
<p>AUSILI PER L'ESERCIZIO DI ABILITÀ DI BASE (05.15) Comprendono, ad esempio, abilità base per l'integrazione sensoriale.</p>
<p>AUSILI PER L'APPRENDIMENTO DI DISCIPLINE SCOLASTICHE (05.18) Comprendono, ad esempio, ausili per assistere nello studio e nell'acquisizione di competenze in varie discipline. Ausili per la valutazione e la formazione professionale</p>
<p>AUSILI PER L'ESERCIZIO DI ABILITÀ ARTISTICHE (05.24) Ausili per l'acquisizione e l'esercizio di abilità funzionali o strumenti per l'espressione artistica in vari ambiti. Ausili per il tempo libero</p>
<p>AUSILI PER L'ESERCIZIO DI ABILITÀ SOCIALI (5.27) Dispositivi e strumenti per supportare l'apprendimento di come interagire con il mondo esterno, sia in termini della propria integrazione sociale, che di relazioni sociali con gli altri.</p>
<p>AUSILI PER L'ADDESTRAMENTO ALLA MANOVRA DI OGGETTI E DI DISPOSITIVI DI COMANDO (05.30) Attrezzature per test e valutazione di carattere fisico. Ausili per la rieducazione percettiva. Ausili per rieducazione di movimento, forza ed equilibrio. Dispositivi di ingresso per computer e apparecchiature elettroniche. Ausili per maneggiare oggetti o dispositivi</p>
<p>AUSILI PER L'ADDESTRAMENTO AD ATTIVITÀ DELLA VITA QUOTIDIANA (05.33) Ausili per cura e protezione personale</p>

Classificazione ausili e Cod. ISO
ORTESI E PROTESI (06)
<p>ORTESI SPINALI E PER IL CRANIO (06.03) Ortesi progettate per modificare caratteristiche strutturali e funzionali dell'apparato neuromuscolare e scheletrico della colonna vertebrale e del cranio. I dispositivi possono essere fabbricati su misura per soddisfare le esigenze funzionali del singolo utente o prefabbricati per soddisfare un particolare insieme di requisiti funzionali. I dispositivi prefabbricati possono essere regolabili per adattarsi un singolo utente, o possono essere pronti per l'uso, cioè senza possibilità di regolazione o con possibilità di regolazione non individualizzata.</p>
<p>ORTESI ADDOMINALI (06.04) Ortesi che avvolgono in tutto o in parte l'addome</p>


REGIONE SICILIA


Investiamo nel vostro futuro

ORTESI PER ARTO SUPERIORE (06.06)

Ortesi progettate per modificare caratteristiche strutturali e funzionali dell'apparato neuro-muscolare e scheletrico degli arti superiori. Il dispositivo può essere fabbricato su misura, cioè progettato per soddisfare le necessità funzionali del singolo utente, oppure prefabbricato, cioè progettato per soddisfare requisiti funzionali particolari. I dispositivi prefabbricati sono regolabili, cioè richiedono regolazioni individualizzate, o pronti all'uso, cioè non necessitano di regolazioni individualizzate.

ORTESI PER ARTO INFERIORE (06.12)

Ortesi progettate per modificare le caratteristiche strutturali e funzionali dell'apparato neuro-muscolare e scheletrico degli arti inferiori. Il dispositivo può essere fabbricato su misura, cioè progettato per soddisfare le necessità funzionali del singolo utente, oppure prefabbricato, cioè progettato per soddisfare requisiti funzionali particolari. I dispositivi prefabbricati sono regolabili, cioè richiedono regolazioni individualizzate, o pronti all'uso, cioè non necessitano di regolazioni individualizzate.

STIMOLATORI ELETTRICI FUNZIONALI NEUROMUSCOLARI E ORTESI IBRIDE (06.15)

Dispositivi progettati per compensare una riduzione della funzione motoria attraverso stimolazione elettrica; noti come FES. Comprendono, ad esempio, stimolatori elettrici funzionali e sistemi ortesici ibridi utilizzati in combinazione con ortesi meccaniche nei sistemi ortesici ibridi. Stimolatori, non usati come ortesi

PROTESI DI ARTO SUPERIORE (06.18)

Insieme di componenti compatibili, abitualmente prodotti da un singolo produttore, che possono essere integrati con qualsiasi componente prodotto singolarmente, per offrire una gamma di differenti protesi d'arto superiore. Comprendono, ad esempio, protesi cosmetiche di arto superiore.

PROTESI DI ARTO INFERIORE (06.24)

Insieme di componenti compatibili, abitualmente prodotti da un singolo produttore, che possono essere integrati con qualsiasi componente prodotto singolarmente, per offrire una gamma di differenti protesi d'arto inferiore. Comprendono, ad esempio, protesi estetiche degli arti inferiori.

PROTESI NON DI ARTO (06.30)

Dispositivi utilizzati per sostituire in tutto o in parte le funzioni o l'aspetto esteriore di una parte mancante del corpo diversa dagli arti.

CALZATURE ORTOPEDICHE (06.33)

Calzature progettate per curare o compensare strutture o funzioni corporee compromesse del piede di una persona. Ortesi per piede e plantari. Scarpe e stivali non ortopedici.


Investiamo nel vostro futuro

Classificazione e Cod. ISO
AUSILI PER LA CURA E LA PROTEZIONE PERSONALE (09)
VESTITI E CALZATURE (09.03) Comprendono, ad esempio, vestiti e calzature per bambini e neonati. Ausili per mantenere l'integrità del tessuto cutaneo. Ausili per la confezione e la manutenzione dei tessuti. Ausili per la protezione e la sicurezza nei luoghi di lavoro,
AUSILI INDOSSABILI PER LA PROTEZIONE DEL CORPO (09.06) Apparecchiature per prevenire lesioni al corpo. Ausili per mantenere l'integrità del tessuto cutaneo. Attrezzature personali per la protezione nell'ambiente di lavoro.
AUSILI PER LA STABILIZZAZIONE DEL CORPO (09.07) Comprendono, ad esempio, cinture, bretelle e imbragature. Ausili per il posizionamento durante le sedute terapeutiche. Cinture di sicurezza ed imbragature per automobili. Sistemi di fissaggio e contenimento in carrozzina. Accessori per ausili per la posizione seduta.
AUSILI PER VESTIRSI E SVESTIRSI (09.09) Apparecchiature per aiutare la svestizione e nel togliere le scarpe. Abbottonature e sistemi di chiusura per vestiario. Materiale per contrassegnare.
AUSILI PER EVACUAZIONE (09.12) Ausili per l'inserimento di supposte; Ausili per mantenere l'integrità del tessuto cutaneo, vedi. Convogliatori urinari. Urinali non indossabili e pappagalli. Bidet. Ausili per sollevamento di persone. Corrimani e sistemi di sostegno.
AUSILI PER LA CURA DELLE TRACHEOSTOMIE (09.15) Dispositivi utilizzati per la respirazione mediante un'apertura artificiale nella trachea. Ausili per la respirazione. Snorkel (canne per respirazione subacquea).
AUSILI PER LA GESTIONE DELLE STOMIE (09.18) Dispositivi per raccogliere le deiezioni corporee attraverso un'apertura artificiale dell'intestino (stoma). Agenti di protezione della pelle.
PRODOTTI PER LA PROTEZIONE E LA PULIZIA DELLA PELLE (09.21) Prodotti utilizzati per proteggere la pelle da danni che possono essere causati da diverse fonti, compreso l'uso di protesi e ortesi e l'uso di adesivi per stomia. Prodotti per il trattamento delle lesioni cutanee. Agenti cosmetici per la pelle. Ausili indossabili per la protezione del corpo. Ausili per lavarsi, per fare il bagno e la doccia. Attrezzature personali per la protezione nell'ambiente di lavoro.
CONVOGLIATORI URINARI (09.24) Dispositivi per il drenaggio delle urine quando il controllo della vescica è compromesso. Costumi da bagno. Materiali per sigillare la cute,
RACCOGLITORI DI URINA E FECI (09.27) Comprendono unità di connessione (tubi, connettori, valvole).
AUSILI PER L'ASSORBIMENTO DI URINA E FECI (09.30) Dispositivi utilizzati per assorbire lo scarico di urina dalla vescica e della materia fecale dal retto. Pantaloni portettivi da bagno. Biancheria per il letto.
AUSILI DI PREVENZIONE PER PERDITE INVOLONTARIE DI FECI E URINE (09.31)
AUSILI PER LAVARSI, PER FARE IL BAGNO E LA DOCCIA (09.33) Ausili per evacuazione. Ausili per trasferimenti e rotazioni. Ausili per sollevamento. Corrimani e sistemi di sostegno. Impianti idraulici e rubinetteria. Adattamenti o accessori per migliorare la presa.
AUSILI PER LA CURA DELLE MANI E DEI PIEDI (09.36) Dispositivi per la cura delle mani, delle unghie delle mani, dei piedi, delle dita e delle unghie dei piedi.
AUSILI PER LA CURA DEI CAPELLI (09.39) Dispositivi per lavare e acconciare i capelli.
AUSILI PER LA CURA DEI DENTI (09.42) Spremitubo
AUSILI PER LA CURA DEL VISO E DELLA PELLE (09.45) Dispositivi utilizzati per aiutare o assistere una persona nel truccarsi, nell'applicare prodotti per la cura del viso o per effettuare altri tipi di cura del viso. Prodotti per la protezione e la pulizia della pelle.


Investiamo nel vostro futuro

AUSILI PER LE FUNZIONI SESSUALI (09.54)

Dispositivi per insegnare o assistere durante attività sessuali. Docce e cabine doccia. Schienali. Cuscini e basi per sedili. Letti.

Classificazione e Cod. ISO
AUSILI PER LA MOBILITÀ PERSONALE (12)
AUSILI PER LA DEAMBULAZIONE UTILIZZATI CON UN BRACCIO (12.03) Dispositivi che supportano l'utilizzatore durante il cammino, utilizzati singolarmente o in coppia, ognuno dei quali controllato da un braccio o da una mano. Accessori per ausili per la deambulazione
AUSILI PER LA DEAMBULAZIONE UTILIZZATI CON DUE BRACCIA (12.06) Dispositivi che supportano l'utilizzatore durante il cammino, controllati o con entrambe le braccia o con la parte superiore del corpo. Accessori per deambulatori. Carrelli portavivande.
ACCESSORI PER AUSILI PER LA DEAMBULAZIONE (12.07) Dispositivi progettati per l'utilizzo con ausili per il cammino per uno scopo specifico
AUTOMOBILI, FURGONI E AUTOCARRI (12.10) Automobili, furgoni e camion per uso personale e furgoni per trasporti pubblici progettati per ospitare operatori e passeggeri con disabilità. Carri, camion e autocarri per l'ambiente di lavoro. Ausili per campeggio e caravanning
VEICOLI PER TRASPORTO PUBBLICO (12.11) Veicoli destinati al trasporto di gruppi di persone, facenti parte del sistema di trasporto pubblico o di un servizio commerciale. Sono inclusi, ad esempio, gli autobus, vagoni ferroviari, aerei e tram. Ausili per trasportare oggetti nei luoghi lavoro,
ACCESSORI E ADATTAMENTI DI VEICOLI (12.12) Prodotti che possono essere aggiunti ai veicoli o modifiche apportate ai veicoli per consentire a persone con disabilità di gestire l'entrata e l'uscita dal veicolo e la guida in sicurezza. Rimorchi da automobile. Ausili per campeggio e caravanning
CICLOMOTORI E MOTOCICLI (12.16) Veicoli motorizzati a guida in piedi.
VEICOLI A MOTORE ALTERNATIVI (12.17) Sono inclusi, ad esempio, ausili per la mobilità utilizzati in piedi, motoslitte, scooter da neve, fuoristrada e go-cart. Automobili a bassa velocità. Veicoli alternativi non motorizzati.
CICLI (12.18) Comprendono, ad esempio, cicli a pedalata assistita. Cicli da trasporto e rimorchi da bicicletta,
CARROZZINE MANUALI (12.22) Dispositivi destinati a garantire la mobilità su ruote e offrire un supporto per persone con limitate capacità nel cammino, la propulsione è affidata all'utente o ad un accompagnatore. Comprendono, ad esempio, carrozzine verticalizzabili (carrozzine che permettono di sollevare e mantenere in posizione eretta una persona), carrozzine manuali reclinabili, carrozzine da neve, carrozzine da spiaggia e carrozzine per la piscina. Sedie a comoda. Sedie, sgabelli, schienali e sedili da bagno o da doccia. Sedie da trasporto.
CARROZZINE MOTORIZZATE (12.23) Dispositivi con propulsione motorizzata, destinati a garantire la mobilità su ruote e offrire un supporto per persone con limitate capacità nel cammino. Comprendono, ad esempio, carrozzine elettriche verticalizzabili (carrozzine che permettono di sollevare e mantenere in posizione eretta una persona). Carrozzine motorizzate reclinabili, carrozzine con sedili elevabili o basculanti, carrozzine da neve e carrozzine da spiaggia.
ACCESSORI PER CARROZZINE (12.24) Dispositivi correlati all'utilizzo di carrozzine. Prodotti monouso non indossabili per l'assorbimento di urina e feci. Prodotti non indossabili lavabili per l'assorbimento di urina e feci. Sollevatori per trasferimenti di una persona seduta in carrozzina dentro e fuori il veicolo. Ausili per caricare o scaricare la carrozzina non occupata nel o dal veicolo. Ancoraggi per fissare la carrozzina nell'autoveicolo. Montascale mobile. Sistemi di postura modulari. Schienali. Cuscini e basi per sedili. Supporti per braccia. Supporti per il collo e per il capo. Supporti per le gambe e per i piedi. Supporti per il tronco e per il bacino. Vassoi o tavoli applicabili a sedie o carrozzine.
VEICOLI ALTERNATIVI NON MOTORIZZATI (12.27) Veicoli alternativi motorizzati. Cicli. Carrozzine manuali. Carrozzine motorizzate,
AUSILI PER TRASFERIMENTI E ROTAZIONI (12.31)


Investiamo nel vostro futuro

Ausili per facilitare il cambiamento di posizione in relazione ad un'altra attività.

AUSILI PER SOLLEVAMENTO (12.36)

Apparecchiature per il trasferimento di una persona mediante sollevamento e (ri)posizionamento per permettere di svolgere una determinata attività. Sollevatori per trasferimenti di una persona non seduta in carrozzina dentro e fuori il veicolo. Sollevatori per trasferimenti di una persona seduta in carrozzina dentro e fuori il veicolo. Ausili per il superamento di barriere verticali. Ausili per sollevare e spostare oggetti nell'ambiente di lavoro.

AUSILI PER L'ORIENTAMENTO (12.39)

Dispositivi per la navigazione, la guida, l'identificazione o il riconoscimento dell'ambiente circostante. Materiale tattile da pavimento e scale.

Classificazione e Cod. ISO

AUSILI PER LA CURA DELLA CASA (15)

AUSILI PER LA PREPARAZIONE DI CIBI E BEVANDE (15.03)

Comprendono, ad esempio, frigoriferi e congelatori. Ausili per segnalazioni, per indicazioni, per ricordare e allarmi. Materiali e utensili per contrassegnare. Adattamenti o accessori per migliorare la presa. Placche antiscivolo. Macchine e strumenti per l'utilizzo sul posto di lavoro.

AUSILI PER LAVARE LE STOVIGLIE (15.06)

AUSILI PER MANGIARE E BERE (15.09)

Polsini con pesi. Ausili per manovrare su contenitori. Adattamenti o accessori per migliorare la presa. Placche antiscivolo.

AUSILI PER LA PULIZIA DOMESTICA (15.12)

Macchine per la pulizia degli ambienti di lavoro

AUSILI PER LA CONFEZIONE E LA MANUTENZIONE DEI TESSUTI (15.15)

Vestiti e calzature. Lenti e sistemi di lenti per l'ingrandimento. Ausili per allargare il campo visivo o cambiarne l'angolazione. Strumenti di misura. Macchine per la produzione e la lavorazione di beni commerciali. Attrezzi, materiali e attrezzatura per tessitura.

Classificazione e Cod. ISO

MOBILIA E ADATTAMENTI PER LA CASA O PER ALTRI AMBIENTI (18)

TAVOLI (18.03)

Comprendono, ad esempio, tavoli regolabili. Tavoli da statica. Barelle da bagno, tavoli doccia e fasciatoi. Assi e tavoli da stiro. Supporti per scrivere e disegnare. Leggii. Tavoli da lavoro. Banchi da lavoro.

APPARECCHI PER L'ILLUMINAZIONE (18.06)

Ausili per fototerapia. Lenti di ingrandimento con illuminazione.

AUSILI PER LA POSIZIONE SEDUTA (18.09)

Comprendono, ad esempio, sistemi di seduta regolabili. Accessori per ausili per la posizione seduta. Rotelle per mobilia.

ACCESSORI PER AUSILI PER LA POSIZIONE SEDUTA (18.10)

Accessori per carrozzina

LETTI (18.12)

Comprendono, ad esempio, letti con e senza regolazioni per il corpo e con doghe/materassi removibili. Ausili per mantenere l'integrità del tessuto cutaneo. Prodotti monouso non indossabili per l'assorbimento di urina e feci. Prodotti non indossabili lavabili per l'assorbimento di urina e feci. Ausili per trasferimenti e rotazioni. Ausili per sollevamento.

AUSILI PER REGOLARE L'ALTEZZA DEI MOBILI (18.15)

CORRIMANI E SISTEMI DI SOSTEGNO (18.18)

Dispositivi per la rieducazione delle braccia, del tronco o delle gambe, vedi. Spondine e maniglioni fissabili al letto.

DISPOSITIVI PER APRIRE E CHIUDERE PORTE, FINESTRE E TENDE (18.21)

Indicatori con segnali visivi. Ausili per gestire e controllare dispositivi. Sistemi di controllo ambientale. Adattamenti o accessori per migliorare la presa. Ausili per il controllo dell'illuminazione nell'ambito lavorativo.

ELEMENTI COSTRUTTIVI DELLA CASA (18.24)


Investiamo nel vostro futuro

Caratteristiche della struttura della casa, che sono state progettate per assistere una persona a funzionare indipendentemente. Adattamenti per migliorare la presa. Addolcitori e purificatori d'acqua.
AUSILI PER IL SUPERAMENTO DI BARRIERE VERTICALI (18.30) Sollevapersona per auto. Pedane elevatrici per autoveicoli. Sistemi per riporre la carrozzina in auto. Ausili per il sollevamento. Scale.
DISPOSITIVI DI SICUREZZA PER L'ABITAZIONE (18.33) Ausili per segnalazioni, indicazioni e allarmi. Ausili per la protezione della salute e la sicurezza personale nell'ambiente di lavoro
MOBILIA PER RIPORRE OGGETTI (18.36) Mobilia per riporre utensili

Classificazione e Cod. ISO
AUSILI PER COMUNICAZIONE E INFORMAZIONE (22)
AUSILI PER VEDERE (22.03) Sono compresi, ad esempio, i dispositivi di ingrandimento.
AUSILI PER L'UDITO (22.06) Dispositivi per concentrare, amplificare o modulare il suono per la persona con difficoltà di udito. Sono compresi, ad esempio, gli apparecchi acustici integrati con sistemi di mascheramento di acufeni e sistemi per la connessione a dispositivi a loop induttivo. Dispositivi a loop induttivo, Stimolatori acustici.
AUSILI PER LA PRODUZIONE VERBALE (22.09) Dispositivi per assistere la persona che non ha un volume di voce sufficiente per parlare con la propria voce. Microfoni. Altoparlanti.
AUSILI PER IL DISEGNO E LA SCRITTURA (22.12) Dispositivi che aiutano la persona a trasmettere informazioni attraverso la produzione di figure, simboli o testi. Polsini con pesi. Materiali esercitativi per lo sviluppo di abilità di scrittura. Ausili per l'esercizio di abilità grafiche. Mappe in rilievo.
AUSILI PER ESEGUIRE CALCOLI (22.15) Computer e terminali
AUSILI PER REGISTRARE E RIPRODURRE INFORMAZIONI AUDIO E VIDEO (22.18) Dispositivi per memorizzare o riprodurre informazioni in formati audio o video, e prodotti che combinano tali funzioni. Sono comprese, ad esempio, le apparecchiature audio e video, i televisori, i sistemi di trasmissione del suono e i prodotti che elaborano le informazioni audio o video per migliorarne la qualità e l'utilità, ad esempio filtrando i rumori o convertendo informazioni analogiche in forma digitale. Cuffie. Display grafici per computer e accessori.
AUSILI PER LA COMUNICAZIONE INTERPERSONALE (22.21) Dispositivi che aiutano due persone a comunicare tra di loro nello stesso luogo. Ausili per la produzione verbale.
AUSILI PER TELEFONARE E INVIARE MESSAGGI TELEMATICI (22.24)
AUSILI PER INDICAZIONI, SEGNALAZIONI, PROMEMORIA E ALLARM (22.27)
AUSILI PER LEGGERE (22.30) Ausili per allargare il campo visivo o cambiarne l'angolazione
COMPUTER E TERMINALI (22.33) Software industriale e da ufficio
DISPOSITIVI DI INGRESSO PER COMPUTER (22.36) Computer e terminali. Dispositivi di uscita per computer.
DISPOSITIVI DI USCITA PER COMPUTER (22.39) Sono compresi, ad esempio, gli schermi, le stampanti, i plotter e i sintetizzatori. Macchine e attrezzature da ufficio.

Classificazione e Cod. ISO
AUSILI PER MANOVRARE OGGETTI O DISPOSITIVI (24)
AUSILI PER MANOVRARE CONTENITORI (24.06) Dispositivi per azionare e controllare attrezzature. Sistemi di guida e controllo per carrozzine. Dispositivi per aprire e chiudere porte, finestre e tende. Sistemi di controllo ambientale.
AUSILI PER IL CONTROLLO A DISTANZA (24.13)


Investiamo nel vostro futuro

<p>Dispositivi che consentono il controllo e l'azionamento a distanza di apparecchiature elettroniche ed elettriche all'interno dell'abitazione, al fine di favorire l'indipendenza. Sono esclusi i sistemi di controllo ambientale intesi come accessori di altri sistemi o dispositivi. Sistemi di ricetrasmisione a modulazione di frequenza. Sistemi audio di ricetrasmisione a raggi infrarossi. Dispositivi per aprire e chiudere porte, finestre e tende.</p>
<p>AUSILI PER ASSISTERE O SOSTITUIRE LE FUNZIONI DI BRACCIA, MANI, E/O DITA (24.18) Ortesi per arto superiore. Ausili per sollevare e spostare oggetti nell'ambiente di lavoro. Ausili per fissare, raggiungere e afferrare oggetti nell'ambiente di lavoro.</p>
<p>AUSILI PER RAGGIUNGERE E PRENDERE OGGETTI DISTANTI (24.21) Dispositivi per raggiungere oggetti a distanza.</p>
<p>AUSILI PER POSIZIONARE OGGETTI (24.24) Dispositivi per posizionare oggetti vicino alla persona in modo da facilitarne il raggiungimento. Sono compresi, ad esempio, i vassoi posti su supporti inclinati, i tavoli rotanti con compartimenti, i sistemi per il posizionamento di interruttori (sensori di comando) o di altri dispositivi.</p>
<p>AUSILI PER FISSARE OGGETTI (24.27) Dispositivi per fissare e assicurare oggetti in una determinata posizione. Ancoraggi per fissare la carrozzina nell'autoveicolo. Ausili per fissare, raggiungere e afferrare oggetti nell'ambiente di lavoro.</p>
<p>AUSILI PER PORTARE E TRASPORTARE (24.36) Dispositivi che facilitano il trasporto di oggetti di uso personale. Dispositivi applicati a una carrozzina per reggere o trasportare oggetti. Ausili per trasportare oggetti nell'ambiente di lavoro. Ausili per fissare, raggiungere e afferrare oggetti nell'ambiente di lavoro.</p>

Classificazione e Cod. ISO
AUSILI PER LA VALUTAZIONE E IL MIGLIORAMENTO DELLE CONDIZIONI AMBIENTALI (27)
AUSILI PER IL MIGLIORAMENTO DELLE CONDIZIONI AMBIENTALI (27.03) Dispositivi per proteggere la persona da condizioni ambientali avverse, eliminando o controllando fattori non favorevoli.
STRUMENTI DI MISURA (27.06) Dispositivi per la misurazione di proprietà fisiche. Termometri clinici. Bilance per persone. Ausili per pesare e misurare. Orologi. Attrezzature e strumenti di misura per l'ambito lavorativo.

Classificazione e Cod. ISO
AUSILI PER L'AMBITO LAVORATIVO E LA FORMAZIONE PROFESSIONALE (28)
MOBILIA E ELEMENTI DI ARREDO PER LA POSTAZIONE DI LAVORO (28.03) Tavoli. Apparecchi per l'illuminazione. Ausili per la posizione seduta. Mobilia per riporre oggetti. Ausili per il miglioramento delle condizioni ambientali.
AUSILI PER TRASPORTARE OGGETTI NELL'AMBIENTE DI LAVORO (28.06) Dispositivi per trasportare e spostare carichi o altri oggetti per lunghe distanze sul lavoro. Automobili, furgoni e autocarri. Veicoli per trasporto pubblico. Accessori e adattamenti di veicoli. Adattamenti della carrozzeria e del pianale.
AUSILI PER SOLLEVARE E SPOSTARE OGGETTI NELL'AMBIENTE DI LAVORO (28.09) Dispositivi per sollevare o spostare materiali, carichi o persone sui luoghi di lavoro. Sono compresi, ad esempio, paranchi, bilanceri, manipolatori, tavole elevatrici, robot per il sollevamento e il posizionamento, robot industriali, gru. Sollevatori per trasferimenti di una persona non seduta in carrozzina dentro e fuori il veicolo. Sollevatori per trasferimenti di una persona seduta in carrozzina dentro e fuori il veicolo. Ausili per caricare o scaricare la carrozzina non occupata nel o dal veicolo. Ausili per trasferimenti e rotazioni. Ausili per sollevamento. Ausili per assistere o sostituire le funzioni di braccia, mani, e/o dita. Ausili per trasportare oggetti nell'ambiente di lavoro.
AUSILI PER FISSARE, RAGGIUNGERE E AFFERRARE OGGETTI NELL'AMBIENTE DI LAVORO (28.12) Dispositivi per fissare, afferrare, mantenere, trasportare e posizionare attrezzature da lavoro per semplificarne l'utilizzo. Ausili per assistere o sostituire le funzioni di braccia, mani, e/o dita. Ausili per fissare oggetti.
MACCHINE E ATTREZZI PER UTILIZZO NELL'AMBIENTE DI LAVORO (28.15) Strumenti, attrezzature pesanti e altre macchine adattate o progettate per essere utilizzate da una persona sul luogo di lavoro.
DISPOSITIVI PER VALUTARE E MONITORARE NELL'AMBITO LAVORATIVO (28.18)


Investiamo nel vostro futuro

<p>Attrezzature e software per l'analisi quantitativa e qualitativa nel processo di produzione o di lavoro. Sono inclusi, ad esempio, laser, sensori, stetoscopi con amplificazione. Attrezzature e materiali per test fisici, fisiologici e biochimici. Materiali per test e valutazioni cognitive. Strumenti di misura.</p>
<p>AUSILI PER LA GESTIONE DEL LAVORO D'UFFICIO, PER L'ARCHIVIAZIONE E LA GESTIONE DELLE INFORMAZIONI NELL'AMBITO LAVORATIVO (28.21) Dispositivi che aiutano a organizzare, archiviare, ordinare e gestire informazioni nell'ambito del lavoro amministrativo. Ausili per comunicazione e informazione.</p>
<p>AUSILI PER LA PROTEZIONE DELLA SALUTE E LA SICUREZZA PERSONALE NELL'AMBIENTE DI LAVORO (28.24) Dispositivi per contribuire a garantire salute e sicurezza e per controllare e migliorare le condizioni ambientali sul posto di lavoro. Accessori per macchine e attrezzi.</p>
<p>AUSILI PER LA VALUTAZIONE E LA FORMAZIONE PROFESSIONALE (28.27) Apparecchiature, materiali o software per la valutazione dell'idoneità e dell'attitudine rispetto ad una professione, o per l'assistenza di una persona nell'acquisizione e nello sviluppo di competenze professionali di base o complesse. Materiali per test e valutazioni didattiche. Ausili per l'esercizio dello sviluppo di concetti. Ausili per l'esercizio di abilità di base. Ausili per l'apprendimento di discipline scolastiche. Ausili per l'esercizio di abilità sociali.</p>

Classificazione e Cod. ISO
AUSILI PER LE ATTIVITÀ DI TEMPO LIBERO (30)
<p>AUSILI PER GIOCARE (30.03) Prodotti che permettono di partecipare a giochi con regole, oppure a giochi non organizzati o non strutturati, ed ad attività ricreative spontanee.</p>
<p>AUSILI PER LO SPORT (30.09) Dispositivi per aiutare una persona a praticare giochi o attività atletiche, competitive e informali o formalmente organizzate, che si svolgono da soli o in gruppo.</p>
<p>AUSILI PER SUONARE E COMPORRE MUSICA (30.12) Dispositivi per aiutare una persona a suonare, leggere e comporre musica. Ausili per l'esercizio della voce e l'esercizio del linguaggio. Ausili per l'esercizio di abilità musicali.</p>
<p>AUSILI PER FOTOGRAFIA (30.15) Dispositivi per aiutare una persona a fare ed elaborare fotografie o filmati video. Dispositivi per registrare e riprodurre video.</p>
<p>ATTREZZI, MATERIALI E ATTREZZATURA PER LAVORI ARTIGIANALI (30.18) Prodotti per assistere una persona nella creazione di prodotti artigianali. Utensili manuali. Utensili motorizzati.</p>
<p>AUSILI PER IL GIARDINAGGIO E LA CURA DEL PRATO AD USO PRIVATO (30.21) Prodotti per aiutare nella coltivazione o gestione di piante e giardini, o nella cura del prato. Macchine per l'allestimento di giardini e la costruzione.</p>
<p>AUSILI PER LA CACCIA E LA PESCA (30.24)</p>
<p>AUSILI PER CAMPEGGIO E CARAVANNING (30.27) Prodotti che facilitano le attività di campeggio all'aperto o i viaggi in camper o altri veicoli per il tempo libero. Comprendono, ad esempio, le tende, e i veicoli per il tempo libero. Accessori per veicoli e adattamenti di veicoli.</p>
<p>AUSILI PER FUMARE (30.30) Dispositivi che permettono ad una persona di fumare sigarette, sigari e pipe. Comprendono, ad esempio, i posacenere adattati, gli accendini, e i reggi sigaretta.</p>
<p>AUSILI PER LA CURA DEGLI ANIMALI DOMESTICI (30.33) Prodotti per aiutare a dar da mangiare, pulire e prendersi cura di animali domestici</p>