


CENTRI FISIOTERAPIA CONVENZIONATI

PR	CITTA'	CAP	RAGIONE SOCIALE	INDIRIZZO	TELEFONO
AR	AREZZO	52100	OLYMPIA MEDICAL CENTER S.R.L.	VIA CARLO DONAT CATTIN 125	+390575040081
FI	FIRENZE	50013	NOBILI EMANUELE - GUELFA	VIA GUELFA 116	3403942747
FI	SCANDICCI	50018	NOBILI EMANUELE - SCANDICCI	PIAZZA MATTEOTTI 8	3403942747
FI	IMPRUNETA	50023	FISIOLAB 2.0 POLIAMBULATORIO	VIA IMPRUNETANA PER TAVERNELLE 231	+393279009905
FI	CASTELFIORENTINO	50051	ORABONA CIRO	VIA PIAVE 47	0571680585
FI	FIRENZE	50125	CENTRO GIUSTI - FLORENTIA SRL	VIA DEL GELSOMINO 60	0552322698
FI	Firenze	50127	OLIVIERO LUCA - FIRENZE	Via Luca Marenzio 20	393926995000
FI	FIRENZE	50127	NOBILI EMANUELE - ALFIERI	VIA CARLO ALFIERI DI SOSTEGNO 9	3403942747
FI	FIRENZE	50131	FISIOSTANDARD SRL	VIA ANTONIO COCCHI 57	0557478982


CENTRI FISIOTERAPIA CONVENZIONATI

PR	CITTA'	CAP	RAGIONE SOCIALE	INDIRIZZO	TELEFONO
FI	FIRENZE	50136	PAOLINI STEFANO	VIA SCIPIONE AMMIRATO 38	+393683347011
FI	FIRENZE	50136	BARONI GUIDO	VIA GIOVANNI LANZA 56	+393389023061
FI	FIRENZE	50142	FISIONER DI LAPO RAUGEI E C SAS	VIA ADRIANO CECIONI 117	0550672455
FI	FIRENZE	50142	MILIANI ILARIA	VIA BACCIO DA MONTELUPO 73/E	3286511677
FI	FIRENZE	50142	ZERINI MARTINA	VIA E. DE FABRIS 18	+393331089979
FI	FIRENZE	50142	ACCIAI GIULIA	VIA EMILIO DE FABRIS 18	3331089979
FI	FIRENZE	50142	BASSINI BENEDETTA	VIA E. DE FABRIS 18	+393331089979
FI	FIRENZE	50142	CAMBI CESARE - ZERO9 STUDIO DI FISIOTERAPIA	VIA PALAZZO DEI DIAVOLI 101 -103	3392403651
FI	FIRENZE	50144	F.G.P. SRL	VIA DEL PONTE DELLE MOSSE 15B/17/B	+390550163392


CENTRI FISIOTERAPIA CONVENZIONATI

PR	CITTA'	CAP	RAGIONE SOCIALE	INDIRIZZO	TELEFONO
LI	ROSIGNANO MARITTIMO	57016	FISIOPRO S.R.L.	VIA LA SAIA 2	0586684586
LI	CECINA	57023	DONATI SIMONE E C SNC	VIA GORI 7/A	0586 630745
LU	FORTE DEI MARMI	55042	CASA DI CURA SAN CAMILLO FORTE DEI MARM..	VIA PADRE IGNAZIO DA CARRARA 37	+390584739338
LU	Lucca	55100	FERRARA STUDIO FISIOTERAPICO SRL - LUCCA	VIA DELLA MAULINA 850	+39050818607
MS	FILATTIERA	54023	TERZI DAVIDE	VIA SCORCETOLI NAZIONALE 32	3454584594
MS	CARRARA	54033	HANGAR MEDICAL DOTT. GIACOMO BABBONI	VIA PROVINCIALE NAZZANO 18	0585842715
PI	CALCINAIA	56012	STUDIO ASSOCIATO FISIOMED	VIA TOSCO ROMAGNOLA 210	0587420853
PI	BIENTINA	56031	TEAM MEDICAL DI ANDREA BICCHIERAI	VIA ALESSANDRO VOLTA 5	0587439007
PI	PISA	56122	SAN ROSSORE SPORT VILLAGE SRL	VIA DELLE CASCINE 152/F	+390508068232


CENTRI FISIOTERAPIA CONVENZIONATI

PR	CITTA'	CAP	RAGIONE SOCIALE	INDIRIZZO	TELEFONO
PO	PRATO	59100	GENTILE JACOPO	VIA GASPARE LUIGI SPONTINI 22/A	3293413698
PO	PRATO	59100	PRATO LAB DI VENTURI ANDREA E C. SNC	VIA V. E. ORLANDO 3	3288068963
AR	FOIANO DELLA CHIANA	52045	FARNETANI EMILIANO	VIA D'AREZZO 134	0575643017
FI	SCANDICCI	50018	ALISE' SRL	VIA F.LLI ROSSELLI 1/B	+39055254024
FI	SESTO FIORENTINO	50019	PAOLETTI ANDREA	VIALE TOGLIATTI 143	+390550106208
FI	FIGLINE VALDARNO	50063	CENTRO RIABILITAZIONE MEDICO-SPORTIVA SRL	PIAZZA DELLA REPUBBLICA 1	055958322
AR	BIBBIENA	52011	CENTRO FISIOWORLD SNC	PIAZZA SACCONI 6	0575536398
AR	CASTELFRANCO PIANDISCO'	52026	VELTRONI GABRIELE CASTELFRANCO	VIA ROMA 76	3272344494
AR	SAN GIOVANNI VALDARNO	52027	STUDIO DI FISIOTERAPIA DOTT. MARCO MALATESTA	VIA DELLA COSTITUZIONE 88	393805267920


CENTRI FISIOTERAPIA CONVENZIONATI

PR	CITTA'	CAP	RAGIONE SOCIALE	INDIRIZZO	TELEFONO
AR	SANSEPOLCRO	52037	FISIOEQUIPE DI MORVIDONI GIULIO	VIA TOGLIATTI 46	0575736523
AR	PIEVE AL TOPPO	52041	ROSSI DAVIDE	VIA SIRIO 2	0575411029
AR	CORTONA	52044	CENTRO FISIOTERAPICO TOSCO UMBRO SRL	VIA 25 APRILE	+390575630572
AR	AREZZO	52100	BUZZINI DANIELE	VIA DELLA FONTE VENEZIANA 8	+393494795289
AR	AREZZO	52100	ISTITUTO BEATO GREGORIO X	VIA ANTONIO GARBASSO 42	0575904721
AR	AREZZO	52100	VELTRONI GABRIELE AREZZO	VIA G. DONIZZETTI 11/A	3272344494
AR	AREZZO	52100	ISTITUTO MICHELANGELO SRL	VIA CALAMANDREI 94	+39057523130
FI	BAGNO A RIPOLI	50012	BLUE CLINIC SRL	VIA GIUSIANI 4	0556510678
FI	CAMPI BISENZIO	50013	NOBILI EMANUELE - CAMPI BISENZIO	c/o Cambio Rotta VIA FRATELLI CERVI 70	3403942747


CENTRI FISIOTERAPIA CONVENZIONATI

PR	CITTA'	CAP	RAGIONE SOCIALE	INDIRIZZO	TELEFONO
FI	CAMPI BISENZIO	50013	MARCHESELLI ALBERTO	VIA BUOZZI 77	3488845105
FI	CAMPI BISENZIO	50013	AMBULATORI DELLA MISERICORDIA SRL FISIOTE..	VIA REPUBBLICA	05589411
FI	SCANDICCI	50018	CENTRO BARTOLOZZI FISIOTERAPIA SRL	VIA SANTA MARIA A GREVE 16	+39055254975
FI	SESTO FIORENTINO	50019	FISIOTEC SAS DI CIULLI RITA INES E C.	VIA PETROSA, 19	0550122107
FI	SESTO FIORENTINO	50019	FISIOCENTER SRL	VIA RAFFAELLO SANZIO 13	+390554218915
FI	Sesto Fiorentino	50019	STUDIO 3H - FISIOTERAPIA MANIPOLATIVA ORTOPEDI ..	Via A. Gramsci 560	+39393271779727
FI	GREVE IN CHIANTI	50022	FISIORAMA STUDIO ASSOCIATO 50022	PIAZZA DELLE CANTINE 15	+393667466255
FI	MARRADI	50034	MIGNOGNA MASSIMILIANO	VIA A. FRANCINI 142/A	0553989972
FI	EMPOLI	50053	GUIDI BARBARA	VIA CARRUCCI 244	3319147735


CENTRI FISIOTERAPIA CONVENZIONATI

PR	CITTA'	CAP	RAGIONE SOCIALE	INDIRIZZO	TELEFONO
FI	LASTRA A SIGNA	50055	CECCHI FRANCESCO	VIA LUNGO VINGONE 33/34	+390558802136
FI	VINCI	50059	BROTINI SANDRA	VIA FRATELLI BANDIERA 9	+390571902299
FI	INCISA VAL D'ARNO	50064	ZURLO GIOVANNI POLIAMBULATORIO RISANA	LOC. BURCHIO SNC	3491350043
FI	PONTASSIEVE	50065	FISIO CENTER SRL	PIAZZA CAIROLI 7/C	0558323321
FI	FIRENZE	50100	CENTRO GIANFORTUNA SRL	VIA ERBOSA 68	+390556802197
FI	FIRENZE	50121	SCHEGGI ELEONORA	VIA LA MARMORA 29	3409728686
FI	FIRENZE	50126	ISTITUTO DI FISIOKINESITERAPIA IDF SA..	VIALE EUROPA 109	+39055687890
FI	FIRENZE	50127	TANI MASSIMILIANO	VIALE CORSICA 53	3395021232
FI	FIRENZE	50127	CORPO 53 SRL	VIALE CORSICA 92	+39055333260


CENTRI FISIOTERAPIA CONVENZIONATI

PR	CITTA'	CAP	RAGIONE SOCIALE	INDIRIZZO	TELEFONO
FI	FIRENZE	50127	SAVARESE MICHELE PRESSO FISIONOVA	VIA G.DEL PIAN DEI CARPINI 24	0559335641
FI	FIRENZE	50127	CENTRO ZEN SAS	VIA PAGANINI 28	0554379758
FI	FIRENZE	50129	EL MEKKI MERIEM	VIA XX SETTEMBRE 122	3478474314
FI	FIRENZE	50132	FISIORAMA STUDIO ASSOCIATO 50132	VIA GIACOMINI 26	+393667466255
FI	FIRENZE	50132	PAPI DAVIDE	VIALE GRAMSCI 73	0552478575
FI	FIRENZE	50132	IORIO RAFFAELE STUDIO KOINE	VIA MASACCIO 235	+393280073808
FI	FIRENZE	50133	PETRANGELI DAVID	VIA FAENTINA 108/110	3202644456
FI	FIRENZE	50135	FISIOKSPORT SAS	VIA AUGUSTO NOVELLI 7-ABC	+39055609008
FI	FIRENZE	50136	SPORT CLINIC CENTER SRL - FISIO	VIA SCIPIONE AMMIRATO 102/A	+39055676141


CENTRI FISIOTERAPIA CONVENZIONATI

PR	CITTA'	CAP	RAGIONE SOCIALE	INDIRIZZO	TELEFONO
FI	FIRENZE	50137	FITNESS CLUB SRL - LIGHTCLINIC FIRENZE	VIALE MANFREDO FANTI 49/A	055685789
FI	FIRENZE	50142	ISTITUTO DI CURE FISICHE FLORENCE SRL	VIA DEL SANSOVINO 192	+39055700442
FI	Firenze	50144	ARTE MEDICA DI ANDREA BALIA	Via Giovanni Targioni Tozzetti 32e	393936026627
GR	CASTEL DEL PIANO	58033	CELLINI SANDRO	VIA FONTE MURATA 1	0564954129
GR	GROSSETO	58100	FISIOTERAPIA GROSSETANA SAS	VIA POLA 35	+390564414426
GR	GROSSETO	58100	CENTRO VASARI SRL	VIA VASARI 19/21	0564410940
GR	GROSSETO	58100	HERMES SRL	VIA AURELIA NORD 60	0564462044
LI	ROSIGNANO MARITTIMO	57016	ATLAS ST. FISIOTERAPICO ASSOCIATO	VIA DELL'ARTIGIANATO 8	0586794055
LI	CECINA	57023	MONTIGIANI IST. FISIOTERAPICO SNC	VIALE ITALIA 34	0586684586


CENTRI FISIOTERAPIA CONVENZIONATI

PR	CITTA'	CAP	RAGIONE SOCIALE	INDIRIZZO	TELEFONO
LI	PIOMBINO	57025	HYDRA CENTRO FISIOTERAPICO SNC	VIALE BACHELET 21	+393357319358
LI	LIVORNO	57121	CENTRO MEDICO PORTA A TERRA SRL - FISIO	VIA GIOTTO CIARDI 8	+390586260496
LI	LIVORNO	57121	FISIOKINETIC SRL	VIA AURELIO LAMPREDI 3	0586424148
LI	LIVORNO	57121	STUDIO FISIO LG DI LEONARDO E LUCA GINI	VIA LAMPREDI 81	+390586401344
LI	LIVORNO	57121	FISIOS SRL LIVORNO	VIA GIOVANNI MARCH 14	+390586425593
LI	LIVORNO	57127	SCARDIGLI ALESSANDRA	VIA GUERRAZZI 8/10	+393292057946
LI	LIVORNO	57128	FISIOMED ASSOCIAZIONE TRA PROFESSIONISTI	VIA DUCA COSIMO 56	0586509850
LI	LIVORNO	57128	NUOVA KINESIS SNC	VIA DELL'ARDENZA 75/A	+390586810519
LI	LIVORNO	57128	PASSARO EMMA	VIA MONDOLFI 148	3475056601


CENTRI FISIOTERAPIA CONVENZIONATI

PR	CITTA'	CAP	RAGIONE SOCIALE	INDIRIZZO	TELEFONO
LU	Capannori	55012	FISIOKINESI SRL - LUCCA	VIA DI VORNO 9	+390583403167
LU	PIETRASANTA	55045	MAREMMANI DANIELE	VIA UMBRIA 3	0584792828
LU	QUERCETA	55047	CENTRO FISIOTERAPICO APUANO SNC	VIA DELLE CONTRADE 242	0584762062
LU	VIAREGGIO	55049	STATIC SRL VIAREGGIO	VIA S. ANDREA 209	058431107
LU	VIAREGGIO	55049	TERAPIX SAS	VIA CAVALLOTTI 153	058432165
LU	VIAREGGIO	55049	CMS BENDINELLI SRL	PIAZZA D'AZEGLIO 38	058448412
LU	PONTE ALL'ANIA	55051	CENTRO MEDICO DI FISIOTERAPIA SNC 55051	LOCALITA' MENCAGLI 1	058386321
LU	BARGA	55051	CENTRO MEDICO DI FISIOTERAPIA SNC 55032	LOC MENCAGLI SNC	058386321
MS	AULLA	54011	CENTRO FISIOKINESITERAPICO AUL ..	VIA CERRI 63	0187421154


CENTRI FISIOTERAPIA CONVENZIONATI

PR	CITTA'	CAP	RAGIONE SOCIALE	INDIRIZZO	TELEFONO
MS	CARRARA	54033	TOSI LINDA	PIAZZA DEL COMMERCIO 2	
MS	CARRARA	54033	BRUSCHI MATTEO	VIA TONIOLO 10	0585858645
MS	CARRARA	54033	FISIOREHAB 360 BATT E FIO SNC	VIA CASTELLARO 1	+390585600313
MS	MASSA	54100	PHYSIOTHERAPY SRL	VIA PONTICELLO SUD 4	058540672
MS	MASSA	54100	NICOLETTI LUIGI	VIA AURELIA OVEST 108	3931062109
PI	CALCINAIA	56012	CAGNACCI MATTEO STUDIO FISIOMED	VIA TOSCO ROMAGNOLA N.210	0587420853
PI	SAN GIULIANO TERME	56017	FERRARA STUDIO FISIOTERAPICO SRL - PISA	VIA ULISSE DINI 84/B	050818607
PI	SAN GIULIANO TERME	56017	ESCULAPIO SRL CENTRO SERVIZI	VIA CARDUCCI 51	0508754068
PI	PONTEDERA	56025	PIERACCI MARZIA STUDIO DELLE COLLINE	VIA DELLE COLLINE 22	058753270


CENTRI FISIOTERAPIA CONVENZIONATI

PR	CITTA'	CAP	RAGIONE SOCIALE	INDIRIZZO	TELEFONO
PI	PONTEDERA	56025	GRIMOLDI ROBERTA STUDIO DELLE COLLINE	VIA DEL PINO 79/A	
PI	PONTEDERA	56025	FILIPPI FURIO STUDIO DELLE COLLINE	VIA V. VENETO 70	3294956429
PI	SAN MINIATO	56028	BACCIOTTINI LUCIA	VIA NAZIONALE 21	+393387110913
PI	PONSACCO	56038	FARRONI LETIZIA	VIA ROSPICCIANO 22/C	3286621842
PI	PISA	56121	OBIETTIVO SALUTE SRL	VIA EMILIA 45/A	0503160489
PI	PISA	56121	MASI MIRKO	VIA PIAZZINI 19	3407909498
PI	MARINA DI PISA	56128	DELLA BARTOLA DARIO	VIA MILAZZO 95	3496498263
PO	PRATO	59100	SPORT CENTER SRL	VIALE MONTEGRAPPA 163	0574594366
PO	PRATO	59100	OVERPHYSIO SRL	VIA G. INGHIRAMI 19/D	+390574560913


CENTRI FISIOTERAPIA CONVENZIONATI

PR	CITTA'	CAP	RAGIONE SOCIALE	INDIRIZZO	TELEFONO
PO	PRATO	59100	FARMACIA SAN MARTINO DI CARBONE OTTAVIO SNC	VIA EVARISTO GHERARDI 57-59-61	0574461236
PO	PRATO	59100	FISIOMED SRL PRATO	VIA GHERARDI 42	0574693238
PO	PRATO	59100	CENTRO PARCO PRATO SRL	VIA DELLE PLEIADI 45	0574546370
PO	PRATO	59100	MAGNI LUCA - FISIOTERAPIA	VIA DEL CASTAGNO 80	057433278
PO	PRATO	59100	FISIOMAKBI SRL	VIALE MONTEGRAPPA 121	0574593900
PT	PISTOIA	51100	MEDICAL SPORT DUE SRL	VIA G. DONATI 3/5/9	+390573366558
PT	PISTOIA	51100	MARIOTTI MASSIMO STUDIO FISIOTERAPICO PISTOIESE	VIA CHITI 8	+393200118959
PT	PISTOIA	51100	FISIOKINESIS LAB STUDIO ASSOCIATO	VIA DEL VILLONE 71	+393936943842
PT	PISTOIA	51100	HIBISCO SRL	VIA ERBOSA 30/B	057332843


CENTRI FISIOTERAPIA CONVENZIONATI

PR	CITTA'	CAP	RAGIONE SOCIALE	INDIRIZZO	TELEFONO
SI	GAIOLE IN CHIANTI	53013	COLONNELLO FABIO - GAIOLE IN CHIANTI	VIA MARCONI 27/A	+390577366223
SI	SAN ROCCO A PILLI	53018	FABBRINI MICHELE - SAN ROCCO A PILLI	PIAZZA PERUZZI	0577348077
SI	Colle di Val d'Elsa	53034	TRIO SRL	VIA LIGURIA 1	+390577922569
SI	MONTERIGGIONI	53035	CEFIM SNC	VIA PERTINI 36	0577595189
SI	POGGIBONSI	53036	FISIOTRAINER DI FERARRA MARCO	VIA PIERACCINI 21/A	3299629437
SI	POGGIBONSI	53036	IST. MASSOFISIOTERAPICO LUSINI SNC	P.ZZA G. LA PIRA 2/3	0577981853
SI	POGGIBONSI	53036	CENTRO FISIOTERAPICO SAS	VIALE MARCONI 45	+390577981648
SI	ASCIANO	53041	COLONNELLO FABIO - ASCIANO	VIA LOSI 69	+390577366223
SI	CHIUSI	53043	PAF FISIOKINESITERAPIE SNC	VIA GUERRAZZI 14	0578227000


CENTRI FISIOTERAPIA CONVENZIONATI

PR	CITTA'	CAP	RAGIONE SOCIALE	INDIRIZZO	TELEFONO
SI	SINALUNGA	53048	FISIOTRE STUDIO FISIOTERAPICO ASSOCIATO	VIA FIUME 3/5	+390577631556
SI	SIENA	53100	LORENZINI CHRISTIAN	VIALE C. BENSO DI CAVOUR 178	3491805405
SI	SIENA	53100	VENTURINI SILVIA FISIOLAB	VIA CECCO ANGIOLIERI 28/30	0577045504
SI	SIENA	53100	FABBRINI MICHELE - SIENA	STRADA MASSETANA ROMANA 50/A	
SI	SIENA	53100	FISIOMEDICAL CHECK UP SRL	VIA CESARE BATTISTI, 24	+39057740744