

VADEMECUM PER LA PRESENTAZIONE

A VISITA PER L'ACCERTAMENTO DI INVALIDITÀ CIVILE, L.104/92, L.68/99,
CECITA' CIVILE E SORDITA' CIVILE

- Documentazione da presentare il giorno della visita:
 - **Documento di identità** in corso di validità (originale e fotocopia) – OBBLIGATORIO anche per i minori -
 - Stampa del **certificato** medico telematico
 - Documentazione medica (lettere di dimissione, referti esami e visite specialistiche) in originale e IN **FOTOCOPIA** da consegnare al momento dell'accettazione. (*no cartelle cliniche*)
 - Eventuali verbali di precedenti visite di invalidità (in **FOTOCOPIA**)
- In caso di **reale necessità** (ricoveri ospedalieri, terapie...) la visita può essere rimandata o spostata ad altra data. Inviare la giustificazione via fax al numero 0458946207 o scrivere una mail a segreteriacmv.verona@inps.it
- Se le condizioni di salute rendono il trasporto **pericoloso** per la vita del paziente, è possibile richiedere una visita domiciliare, **ESCLUSIVAMENTE** inviando un ulteriore certificato medico **telematico** dove sia specificata la motivazione dell'intrasportabilità. *In caso la domanda sia accolta, sarà comunicata telefonicamente la data della visita domiciliare. In caso contrario si deve ritenere confermata la data di visita presso la sede INPS comunicata oppure seguirà successivamente una convocazione ambulatoriale.*

•

N.B: le domande ex legge 68/99 vanno presentate solo se richieste dal medico curante e dal cittadino in età lavorativa

Le domande di sordità civile presentate per pazienti ipoacusici senili saranno archiviate d'ufficio.

Le domande di cecità civile saranno convocate SOLO previa valutazione dei requisiti sanitari e archiviate d'ufficio in caso questi non rientrino nella competenza. A tal fine si prega di inviare:

- Certificato aggiornato del medico specialista (oculista) con indicazione del visus
- Eventuale campo visivo

via fax al seguente numero 0458946207