

FUNDAÇÃO /
SECRETARIA DE
SAÚDE

PREFEITURA DE
RioClaro

PROGRAMAÇÃO ANUAL DE SAÚDE - PAS

2018

DJAIR CLAUDIO FRANCISCO

Secretário Municipal de Saúde/

Presidente da Fundação Municipal de Saúde de Rio Claro

RIO CLARO – SP

2017

INTRODUÇÃO

O Sistema de Planejamento do SUS - PLANEJASUS estabelece como instrumentos de gestão: Plano de Saúde - PS, Programação Anual de Saúde – PAS e Relatório Anual de Gestão – RAG.

A Portaria MS/GM 2.751/2009 regulamentou a integração dos prazos e dos processos de formulação dos instrumentos do PLANEJASUS, do Pacto pela Saúde e do planejamento de governo, expresso no Plano Plurianual – PPA, Leis de Diretrizes Orçamentárias – LDO e Leis Orçamentárias Anuais – LOA.

A Lei Complementar nº 141 de 13/01/2012, definiu os prazos legais para encaminhamento aos Conselhos Municipais de Saúde, dos instrumentos de gestão do SUS, em consonância com os instrumentos de gestão pública.

A Programação Anual de Saúde – PAS 2017 foi elaborada, a partir de um conjunto de processos articulados e integrados, sob a coordenação do Departamento de Gestão do SUS – FMSRC.

A Programação Anual de Saúde é o instrumento que operacionaliza o Plano Municipal de Saúde. As ações e metas foram definidas a partir dos eixos, diretrizes e objetivos do Plano Municipal de Saúde 2014 – 2017, aprovado pelo Conselho Municipal de Saúde, em 25/03/2014.

A viabilidade financeiro-orçamentária da PAS 2016 está prevista nos programas do Plano Plurianual - PPA 2014 – 2017 e Proposta Orçamentária 2017.

O desenvolvimento, acompanhamento e monitoramento da Programação de Saúde – PAS 2017 deverá ser contínuo, com avaliações periódicas, objetivando a efetiva participação e responsabilização pelas ações programadas.

PROGRAMAÇÃO DAS AÇÕES

DIRETRIZ 1 - Garantia do acesso da população a serviços de qualidade, com equidade e em tempo adequado ao atendimento das necessidades de saúde, mediante aprimoramento da política de atenção básica.

PREVISÃO ORÇAMENTÁRIA = R\$ 54.977.000,00

OBJETIVO: Fortalecer a qualificação da Atenção Básica - AB			
META	AÇÃO	INDICADOR	VIABILIDADE PPA
62 % de cobertura populacional - Estratégia Saúde da Família.	- Conclusão das USF em construção. - Equipar e compor o RH das USF's novas.	- % de cobertura.	1010/1003 1004
Ampliar o matriciamento nas Unidades de Saúde.	- Implantação da segunda equipe do NASF.	- % de unidades matriciadas pelo NASF. - NASF II credenciado. - Relatório AB/NASF.	
Reduzir as internações por causas sensíveis à Atenção Básica.	- Ampliar a cobertura pelas equipes de AB. - Seguir a portaria 221 de 17/04/2008. - Envolver e qualificar as equipes de AB, nas Linhas de Cuidado, no entendimento das doenças sensíveis a AB.	- % de ICSAB. - % de equipes capacitadas/ envolvidas.	
75% de cobertura de acompanhamento das condicionalidades de saúde do Programa Bolsa Família.	- Continuar fortalecendo as parcerias com Secretarias de Ação Social, Educação e Cadastro único. - Intensificar divulgação sobre o Programa.	- % de cobertura do Programa.	
Ampliar a cobertura populacional pelas equipes básicas de Saúde Bucal.	- Assegurar as equipes de Saúde Bucal na AB, através da implantação de 06 ESF totalizando em 20 equipes com Saúde Bucal .	- Nº. de equipes de Saúde Bucal.	1004
Capacitar 100% dos profissionais da AB na área	- Oferecer cursos específicos da área.	- Nº de cursos realizados na área da saúde mental.	1004

da saúde mental	<ul style="list-style-type: none"> - Intensificar o espaço de escuta no acolhimento. - Ampliar o apoio matricial nas USF's vinculada ao NASF. - Implementar ações à saúde mental em todas as Unidades de Saúde da AB. 	<ul style="list-style-type: none"> - Nº de grupos voltados à saúde mental. - Nº de ESF matriciada pelo NASF. 	
-----------------	--	--	--

OBJETIVO: Aprimorar o acesso da Assistência de Média e Alta Complexidade - MAC

META	AÇÃO	INDICADOR	VIABILIDADE PPA
Fortalecer mecanismos de programação e regulação de acesso à assistência de Média e Alta Complexidade – MAC.	<ul style="list-style-type: none"> - Monitorar e adequar (aumentar) a oferta de procedimentos. - Efetivar protocolos clínicos e de regulação e finalizar a implantação do sistema de informatização. 	<ul style="list-style-type: none"> - Relatório de Demandas x Ofertas. - Protocolos e efetivados. 	1005
100 % de prestadores com convênios e contratos de prestação de serviços de assistência à saúde, vigentes e atualizados	- Continuar monitorando o processo de atualização dos convênios e contratos, complementarmente à rede pública municipal.	- % de contratos vigentes e atualizados.	
Organizar as Redes de Atenção à Saúde, integrada às Redes Regionais de Atenção à Saúde.	- Manter o Grupo Condutor para organizar as Redes Temáticas de Saúde integradas às RRAS.	- Redes organizadas e integradas.	
Assegurar o funcionamento do Laboratório Municipal de Análises Clínicas.	- Garantir e ampliar a oferta de exames e insumos para realização.	- Relatório de Produção e Avaliação	

DIRETRIZ 2 – Aprimoramento da Rede de Atenção às Urgências, com expansão e adequação de Unidades de Pronto Atendimento - UPA, de Serviços de Atendimento Móvel de Urgência - SAMU.

PREVISÃO ORÇAMENTÁRIA = R\$33.851.975,00

OBJETIVO: Aprimorar a Rede de Urgência e Emergência - RUE			
META	AÇÃO	INDICADOR	VIABILIDADE PPA
Equipamentos de Saúde (100%).	- Manutenções preventivas e provisão de insumos aos	- Relatórios e monitoramento dos	1005

	equipamentos adquiridos. - Aquisição de Bomba de Infusão.	equipamentos da VISA.	
Recursos humanos.	- Adequação do quadro funcionários.	- Escala completa.	1005
Sistema de Monitoramento.	- Revisão e Instalação do sistema interno de câmeras de segurança.	- Sistema em funcionamento.	1005
Sistema de informatização.	- Aquisição de equipamentos, instalação e treinamento.	- Sistema implantado.	1005
Arquivo.	- Adequação dos ambientes, mobiliários devidamente identificados e padronizados, e local destinado para o arquivamento de documentos de cada unidade da RUE.	- À implantar.	1010
Estrutura física e funcional.	- Restauração do prédio (infiltrações, pintura, depreciação das paredes e telhado). - Instalação, Manutenção e troca dos equipamentos de ar condicionado. - Adequação da rampa de acesso à sala de emergência (UPA 29). Manutenção e troca dos mobiliários de escritório. - Troca e manutenção das portas. Aquisição de camas hospitalares conforme a metragem das portas. - Adequação dos vestiários e armários individuais. - Aquisição de equipamentos neonatal e infantil (ventiladores,	- Relatório de monitoramento e fiscalização da VISA.	1010

	<p>bomba de infusão de seringa, isolete etc...).</p> <ul style="list-style-type: none"> - Aquisição de enxoval hospitalar. - Aquisição de cadeiras de rodas compatíveis com as portas. - Instalação de divisórias nos leitos. - Aquisição de mesas auxiliares de alimentação. - Instalação de suportes para os monitores e oxímetros. 		
Projeto Samuzinho.	- Material Didático.	- Programa Implantado.	1007
Treinamentos.	- Bonecos (adulto e infantil) para treinar população (SAMU).	- Programa Implantado.	1005
Resíduos.	- Manual de PGRS, aquisição de materiais e treinamentos.	- Programa Implantado.	1005
Segurança.	- Manter a contratação de empresa de segurança e controle do fluxo de pessoas.	- Relatórios de monitoramento.	1005
Capacitação e atualização técnica.	- Disponibilização de recursos para realização de cursos de capacitação multiprofissional.	- Relatórios de monitoramento.	1005
Materiais de enfermagem.	<ul style="list-style-type: none"> - Aquisição de instrumentais cirúrgicos, cubas, bandejas e mesas auxiliares. - Aquisição de termômetros digitais a laser / infravermelho (ACCR). - Aquisição de esfigmomanômetros aneróides e digitais de pulso (ACCR). - Aquisição de suportes de soro e apoio de braço. - Padronização de Uniformes. 	- Relatórios de monitoramento.	1005

- Materiais de Higiene.	- Aquisição de MOPs ergonômicos. - Padronização dos produtos de limpeza e proteção dos pisos. - Aquisição e troca de dispensadores de papel e saneantes manuais. - Aquisição de equipamentos para implantação de PGRSS.	- Relatórios de monitoramento.	1005

DIRETRIZ 3 – Promoção da atenção integral à saúde da mulher e da criança e implementação da Rede Cegonha.

PREVISÃO ORÇAMENTÁRIA = R\$ 21.050.000,00

OBJETIVO: Fortalecer e ampliar as ações de prevenção, detecção precoce e tratamento oportuno de Câncer de Mama e de Colo de Útero			
META	AÇÃO	INDICADOR	VIABILIDADE PPA
Implementar as linhas de cuidado para o enfrentamento oportuno do câncer de mama e do colo de útero.	- Otimizar a oferta de exames citopatológicos e a coleta. - Intensificar Busca Ativa. - Adequar oferta de mamografia. - Assegurar seguimento das pacientes. - Garantir procedimentos cirúrgicos e complementares quando necessário.	- Razão de exame citopatológicos em mulheres de 25 a 64 anos e MMG – mamografia em mulheres de 50 a 69 anos.	1005
OBJETIVO: Qualificar a Rede de Atenção Infantil e Materna para garantir acesso, acolhimento e resolutividade			
META	AÇÃO	INDICADOR	VIABILIDADE PPA
Assegurar a qualidade do pré-natal e do parto.	- Implementar as ações descritas no Plano de Ação da Rede Cegonha. - Manter Ambulatório do Bebê de Risco, garantindo exames	- Rede Cegonha implantada; - Número de Crianças assistidas adequadamente	1005

	complementares e consultas de referencias e contra-referencias.	no Ambulatório do Bebê de Risco.	
Ampliar a proporção de partos normais.	<ul style="list-style-type: none"> - Promover a capacitação dos serviços de atenção ao pré natal, ao parto e nascimento, em relação às boas práticas. - Sensibilização e adesão ao parto normal, nos demais planos/convênio. 	<ul style="list-style-type: none"> - Alimentação do Sisprenatal. - Capacitações realizadas. - Relatórios de Monitoramento. 	1003
Oferecer capacitação para 100% das Equipes de Atenção Básica e Especialidades – Programa de Pré-Natal (Baixo e Alto Risco) e Puericultura.	<ul style="list-style-type: none"> - Atualizar, periodicamente, o protocolo de pré-natal. - Implementar as ações da Linha de Cuidado da Infância. - Realizar cursos e treinamentos nos seguimentos de pré natal, puericultura e infância. 	<ul style="list-style-type: none"> - % de equipes capacitadas. 	1002
Fortalecer o Comitê Municipal de Investigação e Prevenção de Mortalidade Infantil e Materna.	<ul style="list-style-type: none"> - Preservar equipe mínima para a execução das investigações. - Aperfeiçoar o preenchimento do prontuário do paciente. - Qualificar a investigação e encerramento da evitabilidade. - Garantir a notificação do óbito fetal/materno/infantil em até 48 horas do ocorrido. - Disponibilizar o prontuário para investigação. - Articular a Rede através das reuniões do Comitê de Mortalidade e Eventos realizados no município. 	<ul style="list-style-type: none"> - Relatórios Comitê. - % de investigações. - Rede articulada e número de eventos realizados. 	1004 1006
Garantir 100% de tratamento da Sífilis em gestante.	<ul style="list-style-type: none"> - Assegurar a realização de sorologia para sífilis. - Efetivar permanentemente o tratamento da sífilis nas unidades de saúde e implementar o matriciamento das equipes. - Notificar oportunamente a Vigilância Epidemiológica. 	<ul style="list-style-type: none"> - Nº. de testes realizados. - % de tratamentos. - Notificações realizadas. 	

DIRETRIZ 4 – Aprimorar a atenção integral à saúde do idoso, com estímulo ao envelhecimento ativo e fortalecendo as ações de promoção e prevenção.

PREVISÃO ORÇAMENTÁRIA = R\$ 3.000.000,00

OBJETIVO: Organizar a rede de atenção e estratégias de gestão do cuidado ao idoso.			
META	AÇÃO	INDICADOR	VIABILIDADE PPA
100% das Unidades de Saúde desenvolvendo ações da Linha de Cuidado do Idosos/Política Nacional de Promoção à Saúde.	- Executar as ações de promoção à saúde em todas as Unidades de Saúde da Atenção Básica.	- % de Unidades desenvolvendo a Linha de Cuidado do Idoso. - Relatórios realizados AB/unidades.	1003
OBJETIVO: Promover o envelhecimento ativo e saudável com qualidade de vida.			
META	AÇÃO	INDICADOR	VIABILIDADE PPA
Implementar os grupos de Atividades Físicas, Lian Gong e grupos de Vida Saudável.	- Corroborar/manter o trabalho intersetorial com as demais secretarias e parcerias com instituições de ensino.	- Nº. de Grupos de Atividades. - Nº. de parcerias.	1003

DIRETRIZ 5 – Fortalecer a rede de Saúde Mental, com ênfase no enfrentamento da dependência do Crack e outras drogas.

PREVISÃO ORÇAMENTÁRIA = R\$ 19.000.000,00

OBJETIVO: Implementar a Política Nacional de Saúde Mental no contexto do Sistema Único de Saúde, respeitando a realidade do município de Rio Claro			
META	AÇÃO	INDICADOR	VIABILIDADE PPA
Ampliar o acesso, de forma integrada com os demais pontos de atenção em saúde.	- Desenvolvimento de grupos comunitários de saúde mental, de fluxo contínuo e demanda espontânea na Atenção Básica. - Encaminhamento referenciado da Atenção Básica para acompanhamento psiquiátrico ambulatorial no CEAD.	- Cronograma dos grupos comunitários de saúde mental. - Referenciamento através de protocolos construídos com a Atenção Básica. - Número de funcionários contratados.	1005 1002

	<ul style="list-style-type: none"> - Solicitar à DRS 10 - Piracicaba a implantação de leitos de internação psiquiátrica para crianças e adolescentes em hospitais gerais. - Mudança de sede do Caps IJ e Caps AD. - Reposição e ampliação de profissionais nas equipes de saúde mental. - Aquisição de veículo e motorista para o desenvolvimento das ações territorializadas. 		
Desenvolver ações de educação permanente em saúde mental.	<ul style="list-style-type: none"> - Garantir a participação dos profissionais do Programa de Saúde Mental em cursos, fóruns, seminários, simpósios, congressos e eventos científicos pertinentes à área. - Organização de eventos em Rio Claro para capacitação da rede. - Capacitação da Estratégia Saúde da Família na atenção ao uso de drogas. - Capacitação e supervisão dos profissionais em Grupos Comunitários de Saúde Mental. 	<ul style="list-style-type: none"> - Número de eventos científicos que os servidores participaram durante o ano. - Calendário de reuniões trimestrais do Programa de Saúde Mental. - Realização do curso Atenção Psicossocial aos Usuários de Álcool e Outras Drogas Para Estratégia Saúde da Família. - Cronograma de participação em encontros didáticos na USP em Ribeirão Preto, sobre grupos comunitários de saúde mental. 	
Garantir a integralidade das ações e do cuidado em saúde mental.	<ul style="list-style-type: none"> - Fortalecimento de acolhimento, vínculo e cuidado dos usuários em sofrimento mental por meio de ações de Matriciamento articuladas entre serviços de Saúde Mental, Atenção Básica, Assistência Social e Educação. 	<ul style="list-style-type: none"> - Cronograma dos encontros do Fórum Intersetorial da Infância e Adolescência . - Cronograma dos encontros de Educação Permanente em grupos 	1002

	<ul style="list-style-type: none"> - Desenvolver oficinas e grupos terapêuticos territorializados para a infância, adolescência e seus familiares. - Descentralização das ações do ambulatório de saúde mental infantil. - Desenvolver ações de reabilitação psicossocial através de passeios, viagens, festas comemorativas, encontros comunitários. - Aquisição de materiais para a promoção de oficinas e grupos terapêuticos. - Garantir a manutenção do Projeto Loucos por Pão em parceria com a Economia Solidária. 	<p>comunitários de saúde mental.</p> <ul style="list-style-type: none"> - Cronograma de ações da infância no território. - Cronograma dos passeios e viagens com os usuários do Programa de Saúde Mental. 	
Garantir a efetivação de estratégias de redução de risco e danos aos usuários de álcool e outras drogas.	<ul style="list-style-type: none"> - Articulação intersetorial e comunitária para a realização de ações de redução de danos territorializadas com ofetas de insumos. 	<ul style="list-style-type: none"> - Cronograma de ações periódicas nos territórios. - Número de insumos distribuídos: preservativos, folhetos informativos, água mineral, protetor labial. 	1006
- Implementar ações de desinstitucionalização e efetiva reintegração de usuários com longo período de internação em hospital psiquiátrico.	<ul style="list-style-type: none"> - Implantação de 2 residências terapêuticas tipo II masculinas, beneficiando 20 pacientes internados na Casa de Saúde Bezerra de Menezes de Clínica Sayão. - Desenvolvimento de ações que promovam a autonomia e reinserção social dos usuários egressos de internações psiquiátricas. - Promoção de Ações de Reabilitação Psicossocial conjuntamente com o CAPS III. 	<ul style="list-style-type: none"> - Desospitalização de 20 pacientes internados nos hospitais psiquiátricos. 	1008

Ampliar o acesso e a cobertura do Programa de Controle do Tabagismo.	<ul style="list-style-type: none"> - Realização de grupos terapêuticos descentralizados em atenção ao Programa de Controle do Tabagismo. - Atendimento médico na UBS Cervezão em atenção ao Programa de Controle do Tabagismo. - Expandir o Programa de Controle do Tabagismo para a Atenção Básica. 	<ul style="list-style-type: none"> - Número de usuários acompanhados pelo Programa de Controle do Tabagismo. - Número de profissionais capacitados no Programa de Controle do Tabagismo. - Número de unidades de saúde que participam do Programa de Controle do Tabagismo. 	
--	---	--	--

DIRETRIZ 6 – Implementar a atenção à Pessoa com Deficiência.

PREVISÃO ORÇAMENTÁRIA = R3.100.000,00

OBJETIVO: Assegurar a integralidade da atenção às pessoas com deficiências na rede municipal de saúde			
META	AÇÃO	INDICADOR	VIABILIDADE PPA
Implantar a Rede de Atenção à Pessoa com Deficiência.	<ul style="list-style-type: none"> - Capacitar e articular permanentemente a participação das UBS, PSF, NASF, especialidades, vigilâncias e unidades de urgência e emergência. - Participar de reuniões de Grupo Conductor. 	- % de unidades capacitadas e articuladas.	1005
-Habilitar o CHI como CER-Centro Especializado em Reabilitação II.	- Implementar ações referente a habilitação do CHI em CER II.	- Processo de habilitação pelo MS concluído.	
Desenvolver projetos intersetoriais para promoção de qualidade de vida da pessoa com deficiência.	- Realizar, integrar, participar e apoiar os projetos intersetoriais.	- Nº. de projetos desenvolvidos.	
Implementar as avaliações no Laboratório de Análise do Movimento, para membros inferiores, superiores e face.	- Capacitação e treinamento da equipe interdisciplinar.	- Capacitações e Nº de avaliações realizadas.	

Ampliar e adequar o atendimento e equipamentos no Laboratório de Tecnologia Assistiva (Tiflotecnologia).	<ul style="list-style-type: none"> - Atendimento a pessoas com deficiência visual para todas as faixas etárias. - Integrar o atendimento de saúde e educação. 	<ul style="list-style-type: none"> - Nº de atendimentos realizados. - Inclusão social e transição para o mercado de trabalho. 	
Eliminar listas de espera para OPM .	<ul style="list-style-type: none"> - Regulação qualitativa das listas de espera. - Adequação das OPM de acordo com as portarias GM/MS nº 1274 e nº 2723 financiadas pelo Fundo de Ações Estratégicas e Compensação (FAEC). 	<ul style="list-style-type: none"> - Nº de pacientes que necessitam de OPM atendidos. 	1008
Reduzir listas de espera para Aparelho Auditivo.	<ul style="list-style-type: none"> - Desenvolver trabalho intersetorial junto ao FSSM e Rede de atendimento a pessoa com deficiência auditiva - Secretaria Estadual de Saúde. 	<ul style="list-style-type: none"> - Nº de pacientes que necessitam de aparelho auditivo atendidos. 	1008
Garantir a continuidade do Ambulatório Bebê de Risco no Centro de Habilitação Infantil "Princesa Victoria".	<ul style="list-style-type: none"> - Oportunizar o acompanhamento aos bebês de risco até 03 anos de idade através de equipe interdisciplinar, visando a prevenção, detecção e acompanhamento precoce de possíveis desvios no desenvolvimento global. - Realizar um trabalho em parceria com as unidades de saúde, visando o acompanhamento dos bebês e auxílio na busca ativa das famílias. - Priorizar os encaminhamentos, exames, para os bebês de risco, de acordo com grau de risco. 	<ul style="list-style-type: none"> - Nº de bebês encaminhados. - Nº de atendimentos realizados. - Altas realizadas. - Nº de crianças encaminhadas para habilitação/reabilitação. 	1008
Dar continuidade as avaliações auditivas realizadas para a crianças e adolescentes de 0 à 14 anos, pacientes ou não do CHI-PV.	<ul style="list-style-type: none"> - Oportunizar Avaliação Auditiva integrada ao atendimento otorrinológico - Agilizar exames complementares tais como BERA, emissão otoacústica, e outros, visando 	<ul style="list-style-type: none"> - Nº de atendimentos e encaminhamentos realizados. 	1008

	fechamento de diagnóstico.		
Realizar frenectomia, com acompanhamento da equipe interdisciplinar (Odontólogo, fonoaudióloga e auxiliar de saúde bucal).	- Desenvolver um trabalho integrado junto a Santa Casa , ao CEO – Bebê Sorriso, e Ambulatório do Bebê de Risco.	- N° de atendimentos realizados.	1005
Atender pacientes do Centro de Habilitação Infantil "Princesa Victoria", no setor de odontologia extensivo a ex pacientes, com dificuldades de atendimento em unidades de saúde.	- Atendimento articulado com o CEO, e encaminhamento em casos de necessidade de tratamento hospitalar.	- N° de atendimentos e encaminhamentos realizados.	1005
Implantar cartão de atendimento de saúde para pessoas com deficiência.	- Desenvolver junto às unidades de saúde e entidades, um cartão de atendimento de saúde, visando a identificação da patologia, especialmente nos casos de pessoas com deficiência com doenças raras.	- N° de cartões emitidos. - Reuniões com unidades de saúde e entidades.	1005
Participar do Conselho Municipal dos Direitos da Pessoa com Deficiência.	- Garantir a participação do CHI-PV no CMDPCD, visando a implantação e melhoria das políticas de atenção à pessoa com deficiência.	- Reuniões do CMDPCD.	1005
Participar do Circuito Inclusivo.	- Desenvolver ações educativas, preventivas, proporcionando visibilidade aos direitos das pessoas com deficiência no município.	- N.º de eventos realizados.	1002
Proporcionar vagas para realização de estágios obrigatórios e projetos de pesquisas voltadas para mestrado e doutorado, através de parcerias com universidades de Rio Claro e região.	- Envolver todos os setores do CHI-PV na recepção de estagiários e pesquisadores.	- N° de estagiários. - N° de pesquisadores. - Feedback das pesquisas realizadas.	1005
Desenvolver um trabalho de educação permanentemente	- Participação de estudos, pesquisas, treinamentos, cursos,	- % de funcionários participantes.	1002

com a equipe de saúde.	capacitações, publicações científicas, reuniões de equipe, reflexões.		
------------------------	---	--	--

DIRETRIZ 7– Garantir a Assistência Farmacêutica no âmbito do SUS.

PREVISÃO ORÇAMENTÁRIA = R\$ 5.535.000,00

OBJETIVO: Aperfeiçoar a Assistência Farmacêutica			
META	AÇÃO	INDICADOR	VIABILIDADE PPA
Assegurar o acesso à Assistência Farmacêutica nos diversos Componentes e Programas.	<ul style="list-style-type: none"> - Otimizar o espaço físico das farmácias. - Farmacêutico Presente. - Capacitar Farmacêuticos e atendentes. - Informatizar a dispensação e o controle. - Rever e efetivar normas de dispensação. 	<ul style="list-style-type: none"> - Certificados: CRF, VISA, Prefeitura, Bombeiros, etc. - Selo: Aqui tem Farmacêutico presente. - Avaliação continuada. - Nº de farmácias integradas. - Farmacêuticos e Auxiliares treinados e atualizados. 	1009
Assegurar e ampliar a eficiência da Assistência Farmacêutica.	<ul style="list-style-type: none"> - Priorizar Padronização de Medicamentos. - Minimizar e orientar ações administrativas e judiciais envolvendo medicamentos. - Garantir a regularidade no abastecimento e fortalecer a logística de distribuição de medicamentos. 	<ul style="list-style-type: none"> - Comissão Farmacoterapêutica reorganizada e atuante. - Rever e divulgar a REMUME. - Criação da Câmara Técnica de Medicamentos - Abastecimento constante semanal ou quinzenal. - Relatórios de monitoramento. 	
Reestruturação da Assistência Farmacêutica.	<ul style="list-style-type: none"> - Estabelecer técnica e administrativamente o Departamento de Assistência Farmacêutica. - Projetar implantação das 	<ul style="list-style-type: none"> - Iniciar a estruturação do Departamento de Assistência Farmacêutica - Iniciar a implantação das farmácias polos regionais. 	

	Farmácias polos regionais. - Parceria com faculdades de farmácia.	- Iniciar oferta de estágios e desenvolvimento de trabalhos científicos.	
--	--	--	--

DIRETRIZ 8– Reduzir os riscos e agravos à saúde da população, por meio das ações de promoção e vigilância em saúde

PREVISÃO ORÇAMENTÁRIA = R\$6.596.000,00

OBJETIVO: Fortalecer a promoção e vigilância em saúde			
META	AÇÃO	INDICADOR	VIABILIDADE PPA
Atingir 95 % ou mais na cobertura vacinal em menores de 01 ano.	- Manter o horário de atendimento e número de salas de vacina, adequando o quadro de pessoal. - Manter a convocação de faltosos para vacinação. - Ampliar chamadas na Mídia sobre a Importância da Vacinação.	- % de cobertura.	1010 1006
85% de cura de casos novos de TB bacilífera.	- Manter a Busca Ativa de sintomáticos respiratórios em todas Unidades de Saúde. - Assegurar o tratamento –DOT, com os incentivos pertinentes (lanche, suplemento alimentar e cestas básicas). - Acompanhar e encerrar os casos oportunamente. - Garantir reuniões periódicas entre os atores envolvidos, a fim de cumprir os protocolos estabelecidos. - Garantir Campanhas para Prevenção e Tratamento da Tuberculose.	- % de cura. - Nº. de casos encerrados oportunamente.	
90 % de cura nos casos novos de hanseníase diagnosticados.	- Efetivar o tratamento, assegurando a alta/cura no tempo estabelecido (PB em até 9 m e MB	- % de cura. - Relatórios de monitoramento.	

	<p>em até 18 m).</p> <ul style="list-style-type: none"> - Assegurar atendimento médico para as intercorrências pós alta/cura/recidiva/reações. - Garantir os incentivos para o lanche. - Assegurar acompanhamento de comunicantes. - Garantir Campanhas para Prevenção e Tratamento da Hanseníase. 		
Garantir 100% de tratamento da Sífilis em gestante.	<ul style="list-style-type: none"> - Tornar efetivo o tratamento da sífilis em todas as unidades de saúde. - Efetivar o matriciamento das equipes. - Tratar a gestante e parceiro oportunamente. 	<ul style="list-style-type: none"> - Número de gestantes e parceiros tratados. - Realização do I SIMPOSIO DA SIFILIS (orientação e treinamento da rede de saúde pública e privada). - Construção do plano de ação municipal para sífilis. - Equipe de matriciamento formada (médica, assistente social, pediatra). - Casos de sífilis em gestante matriciados na maternidade e atenção básica. 	
Assegurar 100% de encaminhamento para tratamento do HIV.	<ul style="list-style-type: none"> - Intensificar o diagnóstico precoce através do teste rápido. - Implementar as ações do diagnóstico precoce, nas unidades de Urgência. - Implantar o Comitê de Mortalidade por AIDS. 	<ul style="list-style-type: none"> - N.º de novos casos em acompanhamento/tratamento. - Fluxo e treinamento das profissionais das unidades de urgência para realização dos Testes Rápidos reorganizados. - Formação e implantação 	

		do Comitê de Mortalidade por AIDS.	
Ampliar as ações de diagnóstico, controle, prevenção e tratamento dos portadores de Hepatites B e C.	<ul style="list-style-type: none"> - Intensificar o diagnóstico precoce através do teste rápido para HCV. - Manter a ampliação da oferta de número de testes sorológicos Anti-HCV. 	<ul style="list-style-type: none"> - N.º de testes realizados, e resultados reagentes encaminhados e em acompanhamento pela referência. - N.º de kits disponibilizados para rede de saúde pública. 	
100% das Equipes de Saúde da Família – ESF realizando ações de prevenção e controle da Dengue.	<ul style="list-style-type: none"> - Assegurar o quadro de Agentes de Combates à Endemias. - Realizar vistoria nos imóveis pendentes – finais de semana. - Realizar ações de prevenção e controle da dengue, casa a casa, registrados em boletim próprio, através de ESF. 	<ul style="list-style-type: none"> - % de ESF realizando as ações. - Proporção de imóveis visitados. 	
Ampliar para 60% a cobertura de vacinação antirrábica.	<ul style="list-style-type: none"> - Intensificar parcerias com Secretarias de Educação e da Agricultura para divulgação da campanha. 	<ul style="list-style-type: none"> - % de cobertura. 	
Desenvolver 90% de ações da Programação de Vigilância Sanitária – PAVISA.	<ul style="list-style-type: none"> - Continuar tendo a garantia e a capacitação de equipe mínima para realização das ações. 	<ul style="list-style-type: none"> - A vigilância Sanitária cumpre 90% das ações do PAVISA 2012-2015: Não houve renovação do PAVISA em 2016. 	
100% de ações de Vigilância em Saúde do Trabalhador - VISAT desenvolvidas, em conjunto, VISA e CEREST.	<ul style="list-style-type: none"> - Manter o desenvolvimento e o monitoramento das ações de Saúde do Trabalhador, ao nível local e regional. 	<ul style="list-style-type: none"> - % de ações desenvolvidas. 	
OBJETIVO: Aperfeiçoar a vigilância em Saúde Ambiental			
META	AÇÃO	INDICADOR	VIABILIDADE PPA
Implementar o desenvolvimento de atividades de vigilância em saúde	<ul style="list-style-type: none"> - Capacitar e aperfeiçoar as equipes para desenvolver atividades de vigilância ambiental. 	<ul style="list-style-type: none"> - Ações de vigilância em saúde ambiental desenvolvidas. 	1008

ambiental.			
Aprimorar a vigilância da qualidade da água para consumo humano.	<ul style="list-style-type: none"> - Executar as ações vigilância da qualidade da água. - Alimentar o sistema SISAGUA. 	<ul style="list-style-type: none"> - % das coletas pactuadas entre Estado e Instituto Adolfo Lutz cumpridas. - Sistema alimentado. 	

OBJETIVOS

-Fortalecer a VISAT e sua integração com os demais componentes da Vigilância em Saúde

-Promover saúde em ambientes e processos de trabalho

-Garantir a integralidade na atenção à saúde do trabalhador

META	AÇÃO	INDICADOR	VIABILIDADE PPA
Revisão de Procedimentos.	<ul style="list-style-type: none"> - Protocolo de Acolhimento alterado de forma a agilizar e melhorar a qualidade e uniformidade das informações levantadas e avaliação do paciente / usuário. - Estabelecimento de novo protocolo de atendimento aos Deficientes Auditivos para obtenção de Passe Livre (ônibus municipal e intermunicipal). 	<ul style="list-style-type: none"> - Procedimento revisado e alterado. - % de alcance. 	1006
Programas Retomados.	<ul style="list-style-type: none"> - Projeto de Atenção a Saúde Vocal - Prevenção de Acidente de Trabalho Típico no setor de Panificação do município de Rio Claro. - Recomposição das equipes e rotina do programa Lian Gong, junto ao NASF da FMSRC, em 7 PSFs do município + turma do CEREST (Sind. Eletricitários). - Retomada do calendário de eventos oficiais. - Demandas MP / PRT (15. Região) 	<ul style="list-style-type: none"> - % de alcanced. 	1006
Projeto Piloto.	<ul style="list-style-type: none"> - Ampliar o contato com os demais médicos ortopedistas da rede que atendam vítimas de acidentes de 	<ul style="list-style-type: none"> - Projeto desenvolvido. - % de alcance. 	1006

	trabalho.		
Outros Projetos.	<ul style="list-style-type: none"> - Saúde do Trabalhador na Atenção Básica e nos Municípios da Abrangência do CEREST Rio Claro. - Saúde Mental e Trabalho. - Agrotóxicos. - Câncer relacionado ao Trabalho. - Saúde do Trabalhador no Setor Canavieiro. 	<ul style="list-style-type: none"> - Projetos implantados. - % de alcance dos projetos. 	1006
Reestruturação da Rede de Atenção Integral a Saúde do Trabalhador.	<ul style="list-style-type: none"> - Contato com os Interlocutores Municipais e coordenadores da Atenção Básica em Rio Claro. - Trabalho junto ao corpo médico reforçando a necessidade de notificação de acidentes e doenças relacionadas ao trabalho. - Fluxo de RAAT. - Ações conjuntas de Vigilância em Saúde do Trabalhador. - Apoio Matricial - Assistência referenciada para estabelecimento de nexos causais. 	<ul style="list-style-type: none"> - % de alcance. - Fluxo estabelecido. - N.º de ações realizadas. 	1005
Revitalização e Reequipamento CEREST. (Em Andamento)	<ul style="list-style-type: none"> - Internet. - Veículos Novos. - Ar Condicionado. - PABX. - Equipamentos de uso médico. - Materiais para realização de Lian Gong. - Saboneteiras sprays de borrifar. - Máquina de lavar roupas. - Imitanciometro. - Audiômetro. - Dinamômetros de Dedo e de Mão. -Arquivo de aço. 	<ul style="list-style-type: none"> - Equipamentos/ materiais adquiridos e entregues. 	1005
Revitalização e Reequipa-	<ul style="list-style-type: none"> - Calibração de Equipamentos 	<ul style="list-style-type: none"> - Equipamentos e 	1005

mento CEREST. (Já Entregues)	Radiológicos. - Decibelímetro, Luxímetro. - Higrômetro e Termômetro. - Materiais de Lian Gong. - Trena Digital. - Roupeiro. - Cabine Audiometria.	materiais em uso.	
Previsão de Investimentos.	- Investimentos já encaminhados (efetivados ou em processo de aquisição): Aproximadamente - R\$ 240.000,00. - Investimentos a serem encaminhados (fase final de formatação): Aproximadamente:R\$ 100.000,00	- % de investimentos recebidos e aplicados.	1010
Reformas e Adequação Predial	- O atual local de trabalho foi feito adequações necessárias. - Projeto de reforma e novo espaço em estudo, pelo CG, CMS e FMSRC.	- Manutenção do prédio atual. - Projeto finalizado.	1010

DIRETRIZ 09– Fortalecer a Gestão Municipal do SUS

PREVISÃO ORÇAMENTÁRIA = R\$10.433.025,00

OBJETIVO: Cumprir as responsabilidades do Gestor do SUS, no âmbito municipal, conforme Lei Complementar 141/2012.			
META	AÇÃO	INDICADOR	VIABILIDADE PPA
Encaminhar a Programação Anual do Plano de Saúde ao Conselho Municipal de Saúde – Art.36 § 2º.	- Elaborar, formalizar e encaminhar a PAS 2018.	- PAS 2018 elaborada e encaminhada.	1001
Apresentar Relatório Quadrimestral de Gestão, em Audiência Pública na Casa Legislativa - Art.36 § 5º.	- Elaborar e apresentar Relatório Quadrimestral.	- Relatórios Quadrimestrais/ Audiência Pública.	1001
OBJETIVO: Aprimorar o sistema municipal de informações em saúde			
META	AÇÃO	INDICADOR	VIABILIDADE PPA

Implantar a rede informatizada municipal.	- Monitorar a implantação e efetivação da Rede.	- Rede implantada e efetivada.	1001
OBJETIVO: Implementar a regulação, contratação, controle, avaliação e auditoria			
META	AÇÃO	INDICADOR	VIABILIDADE PPA
Aperfeiçoar a regulação do acesso na rede municipal de saúde.	- Implantar o Complexo Regulador Municipal.	- Complexo Regulador implantado.	1001
100 % de prestadores com convênios e contratos vigentes e atualizados.	- Assegurar e monitorar os contratos de prestação de serviços.	- % de prestadores com convênios e contratos.	1001
Monitorar os serviços da rede de assistência municipal de saúde.	- Manter Atualizado CNES, PFO e monitorar os serviços da rede municipal.	- % de serviços monitorados.	
Qualificar o Sistema de Auditoria e Controle do SUS, no Município.	- Concretizar a efetivação do Componente Municipal de Auditoria com base no Decreto 7508/2011.	- Composição da Auditoria Municipal	
OBJETIVO: Implementar a Política de Humanização e de Educação Permanente			
META	AÇÃO	INDICADOR	VIABILIDADE PPA
Fomentar a integração de práticas nos planos de gestão, atenção humanizada e Educação Permanente considerando áreas temáticas – RRAS.	- Atuar na rede de Saúde, promovendo as ações segundo as Políticas de Humanização e Educação Permanente. - Estimular e difundir a participação de gestores e equipes em eventos, bem como possibilitar os espaços para discussão do trabalho em Saúde na Rede Municipal	- Cursos e reuniões técnicas programadas e realizadas	1002

DIRETRIZ 10– Aprimorar a Gestão do Trabalho e aprimorar a Educação em Saúde, para valorizar e qualificar os profissionais do SUS

PREVISÃO ORÇAMENTÁRIA = R\$ 15.000.000,00

OBJETIVO: Fortalecer a gestão de RH na Fundação Municipal de Saúde - FMSRC			
META	AÇÃO	INDICADOR	VIABILIDADE PPA
Readequação da estrutura	- Implementar	- Estrutura	

administrativa da FMSRC, conforme Lei Complementar nº 093/2014.	alterações/correções na estrutura administrativa.	administrativa readequada.	1001
Garantir a gestão do Plano de Cargos, Carreiras e Vencimentos, conforme Lei Complementar nº 094/2014.	- Manter e assegurar a aplicação da referida Lei.	- PCCV garantido.	
Propor readequação de cargos devido ao aumento da demanda de serviços em saúde prestados pelo Município. (LC nº 094/2014).	- Implementar alterações relacionadas a cargos.	- Readequação de cargos efetivada.	
Garantir a Avaliação de Desempenho, conforme Lei Complementar nº 094/2015.	- Manter e assegurar a aplicação da referida Lei, bem como a Comissão de Avaliação de Desempenho também prevista na LC nº 094/2015.	- Execução e Resultados da Avaliação de Desempenho.	
Propor readequação de critérios da Avaliação de Desempenho.	- Implementar alterações nos critérios de avaliação.	- Readequação de critérios da Avaliação de Desempenho efetivada.	

OBJETIVO: Articular e integrar os processos de capacitação e desenvolvimento de recursos humanos à Política de Educação Permanente, no âmbito da gestão municipal

META	AÇÃO	INDICADOR	VIABILIDADE PPA
Implementar a gestão de pessoas, em consonância com as diretrizes da Política Nacional de Educação Permanente e da Política Nacional de Humanização.	- Articular sistematicamente a efetivação da Gestão de Pessoas, e implementando a Política Municipal de Educação Permanente.	- Relatório de Gestão de Pessoas e NESTD.	1002
Capacitar e desenvolver recursos humanos, através de articulação pelo NESTD.	- Promover a formação, por meio da Educação Continuada e Permanente, qualificando e valorizando os trabalhos, a desprecarização e a democratização das relações de trabalho.	- Proporção de ações de Educação Permanente implementadas ou realizadas.	1002
Implementar ações de Educação	- Formar facilitadores de	- Números de ações	

Permanente na Rede Municipal de Saúde.	Educação Permanente para as Unidades de Saúde.	propostas e realizadas e/ou implementadas.	
Assegurar a participação de representante do NESTD nos espaços de planejamento e a pactuação regional.	- Participação efetiva nas reuniões de Câmara Técnica, CIR e CIESS.	- Participação efetivada.	
Potencializar as ações de parcerias com as Instituições de Ensino, visando a produção de conhecimentos e da prática educativa a partir das necessidades e prioridades do SUS.	- Intensificar os vínculos entre as Instituições de Ensino e o Município, assegurando o desenvolvimento das diretrizes para a formação em Saúde na Rede Municipal.	- Números de ações propostas e realizadas e/ou implementadas.	
OBJETIVO: Fortalecer a Gestão de Segurança no Trabalho através do SESMT promovendo a Prevenção a Saúde do Trabalhador.			
META	AÇÃO	INDICADOR	VIABILIDADE PPA
Espaço físico, mobiliários, mesas, cadeiras, aparelhos telefônicos, armários arquivos e prateleiras.	- Reestruturação do SESMT para Integração da Medicina e Engenharia.	- Adequação ou mudança da estrutura física.	1001
Treinamentos NR9, 10, 35, 32, PGRSS, Higiene Ocupacional e PPRA e participações em Feiras de Segurança.	- Garantir a Capacitação dos profissionais do SESMT	- Cursos de Capacitação a implantar.	1001
Cumprimento das determinações designadas no PPRA/PCMSO.	- 100% das unidades com processo de trabalho integrado.	- 100% das Unidades de Saúde vistoriadas.	1001
Audiometria para exames periódicos.	- Integrar CEREST	- Cerest integrado. - % de solicitação das audiometrias.	1005
Treinamento de CIPA e Brigada de Incêndio/ Coffe Break/ano para os treinamentos.	- Integrar CIPA.	- SIPAT e treinamento de Brigada 100% atingido.	1002
Viatura (aquisição de outra).	Vistoria ambiental para a elaboração do PPRA/PCMSO.	- Viatura cedida.	1006
Confecção, produção, aquisição, entre outros produtos para utilização nas estratégias de	- Materiais de divulgação e calibração de equipamentos de segurança.	- % de aparelhos calibrados.	1001

prevenção.			
Exames laboratoriais.	- Garantir exames laboratoriais para os exames periódicos	- % de exames realizados.	1005
Exames de capacidade física e mental.	- Curso de capacitação para a realização do exame admissional.	- Servidora psicóloga capacitada.	1002
Integração do SESMT com o departamento jurídico.	- Reuniões periódicas e cursos de capacitação para perícias.	- Integração com o jurídico realizada.	1002
Compra de EPIS.	- Garantir a compra de EPIS.	- % de pregão realizados.	1001
Camisetas e calçados de segurança.	- Uniforme para a equipe técnica.	- Aquisição efetuada dos calçados de segurança para equipe do SESMT.	1001

DIRETRIZ 11– Fortalecer a participação da comunidade e do controle social

PREVISÃO ORÇAMENTÁRIA = R\$ 163.000,00

OBJETIVO: Fortalecer os vínculos do Conselho Municipal de Saúde com o SUS			
META	AÇÃO	INDICADOR	VIABILIDADE PPA
Garantir condições materiais, técnicas e administrativas para o funcionamento do CMS.	- Promover as reuniões ordinárias e extraordinárias, quando necessário, previstas e deliberadas pelo Pleno do CMS.	- Nº. de reuniões realizadas/previstas.	1011
Desenvolver processo de Formação aos novos Conselheiros municipais.	- Estimular e assegurar a participação dos conselheiros nos processos de qualificação.	- Nº. de conselheiros qualificados.	
80% das Unidades de Saúde Básica com Conselhos Gestores implantados e atuantes.	- Promover a implementação efetiva da atuação do Conselho Gestor nas unidades de saúde	- Número de Unidades com Conselho Gestor implantado e atuante.	
OBJETIVO: Aperfeiçoar o sistema de Ouvidoria no SUS			
META	AÇÃO	INDICADOR	VIABILIDADE PPA
Regularizar, Efetivar e qualificar o serviço de ouvidoria vinculado ao MS.	- Continuar com as ações integradas junto ao Ouvidor SUS. - Implementar Ouvidoria Itinerante	- Sistema Ouvidor SUS alimentado/atualizado. - Relatórios de atendi-	1001

	Implantar o Sistema 0800	mento. - Serviço implantado.	
--	--------------------------	---------------------------------	--

PROGRAMAS PPA 2018 – 2021 E PREVISÃO ORÇAMENTÁRIA PARA 2018

- Programa 1001 – Gerenciamento do Sistema de Saúde = R\$29.433.025,00
- Programa 1002 - Incentivos à Gestão do SUS = R\$ 320.000,00
- Programa 1003 – Assistência Básica com Qualidade de Vida = R\$14.425.000,00
- Programa 1004 – Reorganização do Modelo de Atenção Básica = R\$ 19.892.000,00
- Programa 1005 – Suporte do SUS às Ações de MAC - Ambulatorial e Hospitalar = R\$86.044.975,00
- Programa 1006 – Vigilância Sempre Alerta (DST/AIDS/CCZ/VE) = R\$ 6.344.000,00
- Programa 1007 – Assistência Hospitalar e Ambulatorial – SAMU = R\$ 5.543.000,00
- Programa 1008 – Vigilância Sempre Alerta (VISA) = R\$ 2.400.000,00
- Programa 1009 – Assistência Farmacêutica ao Cidadão = R\$ 5.535.000,00
- Programa 1010 – Investimentos na Rede de Serviços do SUS = R\$ 2.196.000,00
- Programa 1011 – Conselho Municipal de Saúde = R\$ 113.000,00

TOTAL DA PROPOSTA ORÇAMENTÁRIA 2017 = R\$172.706.000,00

POR FONTES DE RECURSOS:

- Fonte 01 - MUNICIPAL = R\$126.250.000,00
- Fonte 02 - ESTADUAL = R\$ 1.150.000,00
- Fonte 04 - PRÓPRIOS DA FUNDAÇÃO = R\$1.597.000,00
- Fonte 05 - FEDERAL = R\$ 43.709.000,00