

Area anziani

A.D.I.	Assistenza Domiciliare Integrata
A.D.P.	Assistenza Domiciliare Programmata
AUT.	Autosufficiente
C.D.I.	Centro Diurno Integrato
C.I.R.S.	Comulative Illuess Rating Scale
C.V.C.	Catetere Venoso Centrale
D.P.I.	Dispositivo di Protezione Individuale
E.V.	Terapia Endovenosa
F.C.	Frequenza Cardiaca
F.K.T.	Fisioterapia
I.D.R.	Istituto di Riabilitazione
I.M.	Intra Muscolo
N.A.D.	Nutrizione Artificiale Domiciliare
N.A.P.	Non Autosufficiente Parziale
N.A.T.	Non Autosufficiente Totale
N.P.T.	Nutrizione Parenterale Totale
O.S.	Somministrazione Orale
P.A.	Pressione Arteriosa
P.A.I.	Piano Assistenziale Individuale
P.E.G.	Gastrosopia Endoscopica Percutanea
P.I.P.	Prestazione di particolare Impegno Professionale
P.S.	Pronto Soccorso
P.Z.	Paziente
R.S.A.	Residenza Sanitaria Assistenziale
S.A.D.	Servizio Assistenza Domiciliare
S.N.G.	Sondino Naso Gastrico
S.O.S.I.A.	Scheda Osservazione Sanitaria Intermedia Anziani
S.V.P.	Stato Vegetativo Persistente
T.d.R.	Terapia della Riabilitazione
U.V.G.	Unità di Valutazione Geriatrica
U.V.M.D.	Unità Valutazione Multi Dimensionale

Abbreviazioni generiche

[< Elenco dei servizi](#)

AC	Azione Correttiva
AG	Autorità Giudiziaria
AM	Azione Migliorativa
Amb	Ambulatorio
AP	Azione Preventiva
ARPSAL	Area di Raccordo PSAL
BD	Banca dati
CM	Collegio Medico revisione idoneità lavorativa
DA	Direzione Aziendale
DAM	Direttore Amministrativo
DC	Direttore di Comparto
DDPM	Direttore Dipartimento di Prevenzione Medico
DG	Direttore Generale
DGD	Direzione Gestionale Distrettuale
DPM	Dipartimento di Prevenzione Medico
DPS	Documento Programmatico Sicurezza
DS	Direttore Sanitario
DSS	Distretto Socio Sanitario
DSZ	Disciplina Sanzionatoria
GdV	Gruppo di Verifica
GQS	Gruppo Qualità PSAL
II	Inchiesta Infortuni
IL	Istruzione di lavoro
JCI	Joint Commission International
JD	Job Description (Descrizione delle mansioni)
ML	Malattie da Lavoro e Professionali
Mod.	Modello/Modulo
MQ	Manuale di Gestione per la Qualità
PAL	Piano Attuativo Locale
PG	Procedura Generale
PPS	Preposti alla Prevenzione e Sicurezza
PRAL	Piano Regionale Amianto Lombardia
RA	Piano di Rimozione manufatti in amianto

Rev.	Revisione
RMM	Registro Mesoteliomi Maligni
RNC	Rapporto di Non Conformità
RSPP	Responsabile Servizio Prevenzione e Protezione
RTNS	Registro tumori nasosinusalì
RUOT	Responsabile Unità Operativa Territoriale
SA	Sopralluogo in Azienda
SFQ	Servizio Formazione e Qualità
SGQ	Sistema di Gestione Qualità
SIML	Servizio Igiene e Medicina del Lavoro
SPP	Servizio di Prevenzione e Protezione
SRU	Sviluppo Risorse Umane
SSLI	Servizio Sicurezza del Lavoro e Impiantistica
UOC	Unità Operativa Centrale
UOI	UO Impiantistica
UOIL	UO Igiene del Lavoro
UOML	UO Medicina del Lavoro
UOOML	Unità Operativa Ospedaliera di Medicina del Lavoro
UOSL	UO Sicurezza del Lavoro
UOT	Unità Operativa Territoriale
UPG	Ufficiale di Polizia Giudiziaria
URP	Ufficio Relazioni con il Pubblico
VIE	Visita Ispettiva Esterna
VIE	Verifica Ispettiva Esterna
VII	Visita Ispettiva Interna
VII	Verifica Ispettiva Interna

Dipartimento ASSI

[< Elenco dei servizi](#)

A.C.B.	Associazione Comuni Bresciani
A.D.I.	Assistenza Domiciliare Integrata
A.D.L.	Activity of Daily Living
A.D.M.	Assistenza Domiciliare Educativa
A.D.P.	Assistenza Domiciliare Programmata
ALZ	Alzheimer

A.O.	Azienda Ospedaliera
A.R.L.E.A.	Associazione Regionale Lombarda Enti Assistenziali
A.S.	Assistente Sociale
A.S.A.	Ausiliario Socio Assistenziale
A.S.L.	Azienda Sanitaria Locale
A.S.S.I.	Attività Socio Sanitarie Integrate
AUT	Autosufficiente
B.M.I.	Body Max Index
C.A.	Casa Albergo
C.A.G.	Centro di Aggregazione Giovanile
C.A.H.	Casa Albergo per Handicap
C.A.H.	Comunità Alloggio Handicap
C.B.I.	Caregiver Burder Inventory
C.D.	Centro Diurno
C.D.D.	Centro Diurno Disabili
C.D.I.	Centro Diurno Integrato
C.F.P.	Centro Formazione Professionale
C.P.I.	Centri Per l'Impiego
C.P.S.	Centro Psico Sociale
C.R.A.	Centro Regionale Alzheimer
C.R.D.	Centro Ricreativo Diurno
C.R.H.	Centro Residenziale Handicap
C.S.A.	Centro Servizi Amministrativi (ex Provveditorato agli Studi)
C.S.E.	Centro Socio Educativo
C.S.H.	Coordinamento Servizi Handicap
C.S.S.	Comunità Socio Sanitaria
C.T.	Comunità Terapeutica
C.T.R.H.	Centro Territoriale Risorse Handicap
C.U.F.	Commissione Unica del Farmaco
D.G.D.	Direzione Gestionale Distrettuale
D.G.R.	Delibera di Giunta Regionale
D.lvo	Decreto Legislativo
D.P.R.	Decreto Presidente della Repubblica
D.S.S.	Distretto Socio Sanitario
E.G.	Ente Gestore
E.O.H.	Equipe Operativa Handicap
E.P.	Educatore Professionale
FKT	Fisioterapisti

F.I.E.E.	Famiglia Infanzia Età Evolutiva
FNPS	Fondo Nazionale per le Politiche Sociali
F.S.E.	Fondo Sociale Europeo
G.D.S.	Geriatric Depression Scale
G.L.H.	Gruppo Lavoro Handicap
G.L.I.P.	Gruppo Lavoro Interistituzionale Provinciale
I.A.D.L.	Instrumental Activity of Daily Living
I.C.	Invalidità Civile
IdR	Istituto di Riabilitazione
I.P.	Infermiere Professionale
I.R.C.	Insufficienza Renale Cronica
I.R.C.C.S.	Istituto di Ricerca e Cura a Carattere Scientifico
I.S.E.	Indicatore Situazione Economica
I.S.E.E.	Indicatore Situazione Economica Equivalente
I.S.S.A.D.	Interventi Socio Sanitari per Anziani e Disabili
L.R.	Legge Regionale
M.A.P.	Mini Alloggi Protetti
M.C.I.	Mild Cognitive Impairment
M.M.G.	Medico di Medicina Generale
M.M.S.E.	Mini Mental State Examination
N.A.D.	Nutrizione Artificiale Domiciliare
N.A.P.	Non Autosufficiente Parziale
N.A.T.	Non Autosufficiente Totale
N.I.L.	Nucleo Integrazione Lavorativa
N.O.A.	Nucleo Operativo Alcoldipendenze
N.P.I.	Neuro Psichiatria Infantile
N.P.I.A.	Neuro Psichiatria Infanzia Adolescenza
N.P.T.	Nutrizione Parenterale Totale
N.S.H.	Nucleo Servizi Handicap
N.T.M.	Nucleo Tutela Minori
O.S.S.	Operatore Socio Sanitario
O.T.A.	Operatore Tecnico Assistenziale
P.A.C.	Programmazione Acquisto e Controllo
P.A.I.	Piano Assistenziale Individualizzato
P.D.F.	Profilo Dinamico Funzionale
PdZ	Piano di Zona
P.E.I.	Progetto Educativo Individualizzato
P.L.	Posto Letto
P.O.F.A.	Piano di Organizzazione e Funzionamento Aziendale

P.P.D.	Piano Provinciale Disabili
P.S.S.P.	Presidio Socio Sanitario Psichiatrico
R.O.T.	Reality Orientation Therapy
R.S.A.	Residenza Sanitario Assistenziale
R.S.D.	Residenza Sanitaria Disabili
S.A.D.	Servizio Assistenza Domiciliare
S.A.L.	Servizio Avviamento al Lavoro
S.A.R.A.	Servizio Accessi Residenziali Anziani
S.E.D.	Servizio Educativo Domiciliare
Ser.T.	Servizio Territoriale per le Dipendenze
S.F.A.	Servizio Formazione all'Autonomia
S.I.S.S.	Sistema Informativo Socio-Sanitario
S.L.A.	Sclerosi Laterale Amiotrofica
S.M.	Sclerosi Multipla
SOL	Solvente (ospite ricoverato in posti autorizzati)
S.OS.I.A.	Scheda di Osservazione Intermedia Assistenza
S.S.N.	Servizio Sanitario Nazionale
S.S.R.	Servizio Sanitario Regionale
S.V.P.	Stato Vegetativo Persistente/Permanente
TdR	Terapista della Riabilitazione
T.I.Q.	Therapy Impact Questinnaire
T.M.	Tribunale per i Minorenni
T.O.	Tribunale Ordinario
U.	Ufficio
U.C.M.	Ufficio Collocamento Mirato
UdP	Uffici di Piano
U.F.	Unità Funzionale
UIL	Ufficio Integrazione Lavorativa
UNEBA	Unione Nazionale Istituzioni e Iniziative di Assistenza Sociale
U.O.	Unità Operativa
U.O.C.P.	Unità Operativa Cure Palliative
U.O.C.F.	Unità Operativa Consulteri Familiari
U.O.I.L.	Unità Operativa Integrazione Lavorativa
U.O.S.D.R.	Unità Operativa Servizi Diurni Residenziali
U.O.V.I.P.D.	Unità Operativa Valutazione Intervento Persone Disabili
U.O.N.P.I.A.	Unità Operativa Neuro Psichiatria Infanzia Adolescenza
U.O.T.M.	Unità Operativa Tutela Minori
U.P.I.A.	Unione Provinciale Istituti per Anziani

- U.V.A.** Unità di Valutazione Alzheimer
U.V.H. Unità Valutazione Handicap
U.V.M.D. Unità di Valutazione MultiDimensionale

Area cure primarie

[< Elenco dei servizi](#)

- A.D.I.** Assistenza Domiciliare Integrata
A.D.P. Assistenza Domiciliare Programmata
A.P.D. Monitoraggio patologia Cronica da parte dei Pediatri
C.A. Continuità Assistenziale
C.R.R. Centro Riferimento Regionale
C.R.S. Carta Regionale dei Servizi
C.U.P. Centro Unico di Prenotazione
G.d.M. Gruppi di Miglioramento
L.E.A. Livelli Essenziali di Assistenza
M.C.A. Medico di Continuità Assistenziale
M.M.G. medico Medicina Generale
O.S.S. Operatore Socio Sanitario
O.T.A. Operatore Tecnico addetto all'Assistenza
P.I.P. Prestazioni di Particolare Impegno Professionale
P.L.S. Pediatra Libera Scelta
S.I.S.S. Servizio Informativo Socio Sanitario
S.I.T.R.A. Servizio Infermieristico Tecnico Riabilitativo ed Assistenziale
S/R Scelta Revoca

Area disabilità

[< Elenco dei servizi](#)

- A.N.F.Fa.S.** Associazione Nazionale Famiglie Fanciulli Subnormali
E.O.H. Equipe operativa Handicap
N.S.H. Nucleo Servizi Handicap
N.I.L. Nucleo Integrazione Lavorativa
N.P.I. Neuro Psichiatria Infantile
U.V.H. Unità Valutazione Handicap
T.M. Tribunale per i Minorenni
T.O. Tribunale Ordinario

Area igiene e medicina di comunità

[< Elenco dei servizi](#)

- ARPA** Agenzia Regionale Protezione Ambiente

A.S.V.	Assistente Sanitario Visitatrice
D.I.A.	Denuncia Inizio Attività
H.A.C.C.P.	Hazar Analysis Critical Control Point
I.S.A.	Igiene Suolo Abitato
NAS	Nucleo AntiSofisticazioni
N.O.I.A.	Nulla Osta Inizio Attività
P.R.G.	Piano Regolatore Generale
S.I.A.N.	Servizio Igiene degli alimenti e Nutrizione
S.I.P.A.	Servizio Igiene Pubblia e Ambientale
V.I.A.	Verifica Inizio Attività

Area materno infantile

[< Elenco dei servizi](#)

A.D.M.	Assistenza Domiciliare Educativa per Minori
A.S.	Assistente Sociale
C.P.S.	Centro psico Sociale
C.A.	Comunità Alloggio
C.A.G.	Centro Aggregazione Giovanile
C.A.M.	Comunità Educative Minori
C.P.I.	Centro Pronto Intervento
C.R.D.	Centro Ricreativo Diurno
F.I.E.E	Famiglia Infanzia Età Evolutiva
N.O.A.	Nucleo Operativo Alcologia
N.P.I.	Neuro Psichiatria Infantile
OST.	Ostetrica
S.A.D.	Servizio Domiciliare Anziani
Se.R.T.	Servizio Territoriale per le Dipendenze
T.M.	Tribunale per i Minorenni
T.O.	Tribunale Ordinario

Consultorio

[< Elenco dei servizi](#)

ECO	Ecografia
E.P.P.	Epoca Presunta Parto
HPV	Pavilloma Virale Umano
HRT o TOS	Terapia Ormonale Sostitutiva
IUD	Dispositivo Intrauterino
IVG	Interruzione Volontaria di Gravidanza

K	Carcinoma
MTS	Malattie Trasmesse Sessualmente
PA	Pressione Arteriosa
PAP TEST	Papanicolau test
U.M.	Ultima Mestruazione
W	Settimana

Segreteria invalidi

[< Elenco dei servizi](#)

CUP	Centro Unico Prenotazioni
C.P.S.	Centro Psico Sociale
N.I.L	Nucleo Integrazione Lavorativa

Direzione

[< Elenco dei servizi](#)

A.O.	Azienda Ospedaliera
A.S.L.	Azienda Sanitaria Locale
C.I.	Carta di Identità
C.F.	Codice Fiscale
M.M.G.	Medico di Medicina Generale
I.N.A.I.L.	Istituto Nazionale Assistenza Infortuni sul Lavoro
I.N.P.S.	Istituto Nazionale di Previdenza Sociale
P.L.S.	Pediatra Libera Scelta
R.S.A.	Residenza Sanitaria Assistenziale
S.S.N.	Servizio Sanitario Nazionale
S.S.R.	Servizio Sanitario Regionale
T.S.	Tessera Sanitaria
URP	Ufficio Relazioni con il Pubblico

Direzione Generale Distretti

[< Elenco dei servizi](#)

A.D.I.	Assistenza Domiciliare Integrata
A.D.P.	Assistenza Domiciliare Programmata
A.I.D.S.	Sindrome da ImmunoDeficienza Acquisita
A.I.F.A.	Agenzia Italiana del Farmaco
A.I.S.M.	Associazione Italiana Sclerosi Multipla
A.N.F.F.A.S.	Associazione Nazionale Famiglie Fanciulli e Adulti Subnormali
A.N.T.	Associazione Nazionale Tumori

A.O.	Azienda Ospedaliera
A.P.A.	Assistenza Programmata Ambulatoriale
A.R.P.A.	Agenzia Regionale Protezione Ambiente
A.S.	Assistente Sociale
A.S.M.E.A.	Azienda Servizi Municipalizzati Energia e Ambiente
A.S.V.	Assistente Sanitaria (Visitatrice)
ART.	Articolo
AUT	Autonomo
B.C.F.	Battito Cardiaco Fetale
B.P.C.O.	Bronco Pneumopatia Cronica Ostruttiva
C.A.	Comunità Alloggio
C.A.G.	Centro Aggregazione Giovanile
C.A.H.	Comunità Alloggio Handicap
C.D.	Centro Diurno
C.D.D.	Centro Diurno Disabili
C.D.I.	Centro Diurno Integrato
C.F.	Codice Fiscale
C.I.	Carta di Identità
C.I.C.	Cardiopatìa Ischemica Cronica
C.I.N.	Cervical Intraepithelial Neoplasia
C.P.I.	Comunità Pronto Intervento
C.P.S.	Centro Psico Sociale
C.R.E.	Centro Ricreativo Estivo
C.R.H.	Centro Residenziale Handicap
C.R.I.	Croce Rossa Italiana
C.R.R.	Centro Riferimento Regionale
C.S.	Centro Sociale
C.S.A.	Centro Servizi Amministrativi
C.S.E.	Centro Socio Educativo
C.S.S.	Comunità Socio Sanitaria
C.T.R.H.	Centro Territoriale Risorse Handicap
C.U.P.	Centro Unico Prenotazioni
C.V.	Catetere Vescicale
C.V.C.	Catetere Venoso Centrale
CNF	Confetti
CPR	Compresse
CPS	Capsule
D. Lgs.	Decreto Legislativo
D.D.T.	Dicloro Difenil Tricloroetano

D.G.R.	Decreto Giunta Regionale
D.L.	Decreto Legge
D.M.	Decreto Ministeriale
D.P.I.	Dispositivo Protezione Individuale
D.S.	Day Surgery
DX	Destrostick
E.O.H.	Equipe Operativa Handicap
E.P.	Educatore Professionale
E.P.P.	Epoca Presunta del Parto
EV	Endovena
F.A.	Fibrillazione Atriale
F.A.N.S.	Farmaci Antinfiammatori Non Steroidei
F.C.	Frequenza Cardiaca
F.I.M.M.G.	Federazione Italiana Medici Medicina Generale
F.K.T.	FisioKinesiTerapia
F.LE	Fiale
FoBAP	Fondazione Bresciana Assistenza Psicodisabili
G.L.O.I.S.H.	Gruppo Lavoro Orientamento Interventi e Servizi Handicap
G.M.	Guardia Medica
G.R.Est.	Gruppo Ricreativo Estivo
G.U.	Gazzetta Ufficiale
H.I.V.	Human Immunodeficient Virus
H.P.V.	Human Papilloma Virus
H.R.T. / T.O.S.	Terapia Ormonale Sostitutiva
I.D.R.	Istituto Di Riabilitazione
I.M.A.	Infarto Miocardico Acuto
I.N.A.I.L.	Istituto nazionale
I.N.P.D.A.P.	Istituto Nazionale di Previdenza per i Dipendenti Amministr. Pubbliche
I.N.P.S.	Istituto Nazionale della Previdenza Sociale
I.P.	Infermiere Professionale
I.P.A.B.	Istituzioni Pubbliche di Assistenza e Beneficenza
I.R.A.	Insufficienza Renale Acuta
I.R.C.	Insufficienza Renale Cronica
I.S.E.E.	Indicatore Situazione Economica Equivalente
D.H.	Day Hospital
F.R.	Frequenza Respiratoria

I.R.C.S.	Istituto di Ricovero e Cura a Carattere Scientifico
I.S.T.A.T.	Istituto Nazionale di Statistica
I.U.D.	Dispositivo Intra Uterino
I.V.G.	Interruzione Volontaria Gravidanza
ID	Intradermica
IM	Intramuscolo
K	Carcinoma
L.	Legge
L.D.D.	Lesioni da Decubito
L.E.A.	Livelli Essenziali di Assistenza
L.R.	Legge Regionale
M.C.	Medicina di Comunità
M.M.G.	Medico Medicina Generale
N.A.D.	Nutrizione Artificiale Domiciliare
N.A.P	Non Autosufficiente Parziale
N.A.S.	Nucleo Anti Sofisticazioni
N.A.T.	Non Autosufficiente Totale
N.B.	Nota Bene
N.I.L.	Nucleo Integrazione Lavorativa
N.O.A.	Nucleo Operativo Alcologia
N.P.I.	Neuro Psichiatria Infantile
N.P.I.A.	Neuro Psichiatria Infantile Adolescenziale
N.P.T.	Nutrizione Parenterale Totale
N.S.H.	Nucleo Servizi Handicap
N.T.M.	Nucleo Tutela Minori
O.d.G.	Ordine del Giorno
O.G.M.	Organismo Geneticamente Modificato
O.N.L.U.S.	Organizzazione Non Lucrativa di Utilità Sociale
O.S.A.	Operatore Socio Assistenziale
O.S.S.	Operatore Socio Sanitario
O.T.A.	Operatore Tecnico addetto all'Assistenza
P.A.	Pubblica Amministrazione
P.A.	Pressione Arteriosa
P.A.I.	Piano Assistenziale Individuale
P.C.	Personal Computer
P.C.B.	PoliCloroBifenile
P.E.I.	Piano Educativo Individuale
P.I.P.	Particolare Impegno Professionale
P.L.S.	Pediatra Libera Scelta

P.M.	Pace Maker
P.R.G.	Piano Regolatore Generale
PAP TEST	Papanicolau Test
Q.I.	Quoziente di Intelligenza
R.L.I.	Regolamento Locale Igiene
R.M.N.	Risonanza Magnetica Nucleare
R.S.A.	Residenza Socio Assistenziale
R.S.D.	Residenza Sanitaria Disabili
S.A.L.	Servizio Avviamento al Lavoro
S.A.R.S.	Severe Acute Respiratory Syndrome
S.C.	Sotto Cutanea
S.E.R.T.	Servizio Tossicodipendenze
S.F.A.	Servizio Formazione Autonomia
S.L.	Sub Linguale
S.L.A.	Sclerosi Laterale Amiotrofica
S.M.	Sclerosi Multipla
S.N.C.	Sistema Nervoso Centrale
S.S.N.	Servizio Sanitario Nazionale
S.S.R.	Servizio Sanitario Regionale
S.V.P.	Sindrome Vegetativa Persistente
SUPP	Supposte
T.A.C.	Tomografia Assiale Computerizzata
T.A.R.	Tribunale Amministrativo Regionale
T.D.R.	Terapista Della Riabilitazione
T.M.	Tribunale dei Minorenni
T.O.	Tribunale Ordinario
T.P.	Tempo di Protrombina
T.S.	Tessera Sanitaria
T.S.O.	Trattamento Sanitario Obbligatorio
U.I.L.D.M.	Unione Italiana Lotta alla Distrofia Muscolare
U.M.	Ultima Mestruazione
U.R.P.	Ufficio Relazioni con il Pubblico
U.V.G.	Unità Valutazione Geriatrica
U.V.M.D.	Unità Valutazione Multi Dimensionale
W	Settimana
Z.T.L.	Zona Traffico Limitato