

Plano de Desenvolvimento Social de Grândola

2013-2015

CONSELHO LOCAL DE ACÇÃO SOCIAL DE GRÂNDOLA

Plano de Acção 2013

Plenário de CLAS

05/03/2013

Siglas

ADL – Associação de Desenvolvimento do Alentejo Litoral
AVEG – Agrupamento Vertical Escolas de Grândola
CEF – Cursos de Educação e Formação
CEI+ - Contrato Emprego Inserção +
CLAS – Conselho Local de Ação Social
CMG – Câmara Municipal de Grândola
CPCJ – Comissão de Proteção de Crianças e Jovens
DL – Decreto-lei
EFA – Educação e Formação Adultos
EPDR – Escola Profissional de Desenvolvimento Rural
ESAIC – Escola Secundária de António Inácio da Cruz
GNR – Guarda Nacional Republicana
GTQPID – Grupo de Trabalho para as Questões da Pessoa Idosa, Dependente e Deficiente
IEFP – Instituto do Emprego e Formação Profissional
IG – Igualdade de Género
IHRU – Instituto de Habitação e Reabilitação urbana
IPSS – Instituição Particular de Solidariedade Social
NE – Núcleo Executivo
PA – Plano de Ação
PDS – Plano de Desenvolvimento Social
PERA – Programa Escolar de Reforço Alimentar
PES – Plano de Emergência Social
PNAI – Plano Nacional de Ação para a Inclusão
PSCAL – Plataforma Supraconcelhia do Alentejo Litoral
RS – Rede Social
RSI – Rendimento Social de Inserção
SAD – Serviço de Apoio Domiciliário
TSU – Taxa Social Única
UMS – Unidade Móvel de Saúde
USG – Universidade Sénior de Grândola
VD – Violência Doméstica

Índice

Siglas	3
Nota Introdutória.....	5
EIXO 1 – INTERVENÇÃO SOCIAL E SAÚDE.....	8
OBJETIVO GERAL 1: MELHORAR E REFORÇAR OS SERVIÇOS E AS RESPOSTAS SOCIAIS EXISTENTES.....	8
EIXO 2 – FORMAÇÃO E EMPREGABILIDADE	10
OBJETIVO GERAL 2: RENTABILIZAR OS PERÍODOS DE DESEMPREGO NO AUMENTO DAS COMPETÊNCIAS PESSOAIS, ESCOLARES E PROFISSIONAIS PARA A EMPREGABILIDADE	10
OBJETIVO GERAL 3: PROMOVER A QUALIFICAÇÃO DOS ATIVOS EMPREGADOS E DAS ORGANIZAÇÕES	11
EIXO 3 – EDUCAÇÃO.....	12
OBJETIVO GERAL 4: PROMOVER O ENVOLVIMENTO DE JOVENS E FAMÍLIAS PARA A CONSTRUÇÃO DE PROJETOS DE VIDA SAUDÁVEIS.....	12
EIXO 4 – CIDADANIA, PARTICIPAÇÃO E IGUALDADE.....	13
OBJETIVO GERAL 5: PROMOVER A DEFESA DOS DIREITOS DOS GRUPOS MAIS VULNERÁVEIS.....	13

Nota Introdutória

O presente documento assenta na estratégia de desenvolvimento social local do Concelho de Grândola para 2013, reportada nos Eixos Prioritários de Intervenção, objetivos e ações, estabelecidos no Plano de Desenvolvimento Social 2013 – 2015.

As orientações do DL nº 115/2006 de 14 de junho apontam para a necessária articulação do planeamento social local com os diferentes Planos Nacionais, Regionais e Locais e o término do PNAI, Plano de referência para os CLAS, não implicou necessariamente uma abordagem diferenciada. Nesse sentido, o Plano de Desenvolvimento Social de Grândola 2013 – 2015, também ancorado no referencial estratégico da Plataforma Supraconcelhia do Alentejo Litoral e Plano de Emergência Social (PES), integra as áreas temáticas, problemas e eixos de intervenção prioritários identificados e definidos pelos parceiros da Rede Social de Grândola, traduzidos para 2013 no presente Plano de Ação.

A metodologia adotada para a definição do Plano de Ação 2013 decorreu da própria elaboração do PDS 2013-2015, que passou pela atualização do Diagnóstico Social de Grândola, quer por via da atualização dos dados estatísticos disponíveis, quer por via do inquérito às entidades parceiras da RS e posterior discussão dos resultados em grupos de trabalho nas freguesias, num processo que se pretendeu participado e legitimador das opções a tomar. Os conteúdos discutidos nos grupos de trabalho alargados foram posteriormente trabalhados em reuniões do Núcleo Executivo e sistematizados em quatro Eixos, estruturantes dos instrumentos de intervenção produzidos, PDS e PA.

À semelhança dos anos anteriores, a avaliação do presente Plano de Ação passará pela monitorização e avaliação traduzidas no relatório semestral de progresso e no relatório final de avaliação - sendo as entidades parceiras chamadas a participar ativamente nesse processo, coordenado pelo NE -, e os resultados apresentados em sede de CLAS.

Neste documento, no âmbito dos Eixos e Objetivos definidos no PDS, encontram-se definidas as Ações para 2013, que se colocam à apreciação do CLAS de Grândola.

Plano de Ação 2013

Plano de Ação 2013

Plano de Ação 2013

EIXO 1 – INTERVENÇÃO SOCIAL E SAÚDE

OBJETIVO GERAL 1: MELHORAR E REFORÇAR OS SERVIÇOS E AS RESPOSTAS SOCIAIS EXISTENTES					
Objetivos Específicos	Ações	Público-alvo	Medidas	Indicadores	Entidades Responsáveis
Obj Esp 1 - Caracterizar os níveis de funcionalidade de pelo menos 60% das pessoas idosas isoladas, até final de 2015	1. Diagnóstico/ intervenção da/na população isolada, até final de 2013	Pessoas Idosas e/ou dependentes	Idoso em Segurança UMS	Diagnóstico - S/N? Nº Idosos isolados 2013 % de pessoas idosas (identificadas) acompanhados pela UMS	Centro de Saúde; CMG; GNR; Segurança Social
Obj Esp 2 - Realizar o levantamento das condições habitacionais das pessoas idosas identificadas pela UMS, até final de 2015	2. Identificação das condições habitacionais das pessoas idosas visitadas pela UMS em 2013	Pessoas Idosas e/ou dependentes	UMS	Nº de habitações identificadas Nº de habitações com necessidades de intervenção	CMG
Obj Esp 3 - Até final de 2015, desenvolver 5 ações de prevenção e minimização de dificuldades sociais e económicas das pessoas idosas e pessoas adultas dependentes ou deficientes, contribuindo para a sua segurança e bem-estar	3. Ação de sensibilização/formação para colaboradores/as das IPSS	Pessoas idosas, pessoas adultas dependentes ou deficientes	GTQPID	Nº e natureza das ações desenvolvidas Nº de pessoas sinalizadas Nº de intervenções Nº de colaboradoras/es abrangidos	Estrutura de parceria do GTQPID
	4. Ação de sensibilização para melhoria das competências das famílias/cuidadores informais dos/as utentes de SAD	Famílias/cuidadores informais	GTQPID	Nº e natureza das ações desenvolvidas Nº de cuidadoras/es abrangidos	Estrutura de parceria do GTQPID
Obj Esp 4 - Reforçar e requalificar a rede de equipamentos e serviços sociais de apoio, 1 creche e 2 equipamentos para idosos, até final de 2015	5. Início da construção do Centro Social do Carvalhal	Pessoas idosas e/ou dependentes	PRODER	Construção iniciada – S/N?	CSC
	6. Início da requalificação da Casa do Povo de Melides	Pessoas idosas e/ou dependentes	PRODER	Construção iniciada – S/N? Equipamento adquirido – S/N?	CPM
	7. Início da construção da Creche “Era uma vez....”	Crianças (0 – 3 anos)	INALENTEJO	Construção iniciada – S/N?	AISGRA
Obj Esp 5 - Aumentar a oferta de habitação social, com a construção de pelo menos 12 fogos no Lousal, até final de 2015	8. Construção e realojamento de 12 famílias no Lousal	Famílias com carências habitacionais	Programas IHRU	Nº de fogos construídos Nº de agregados/pessoas realojadas	CMG

Plano de Ação 2013

Obj Esp 6 - Promover o Banco Local de Voluntariado de Grândola, para a criação de, pelo menos, 2 projetos de voluntariado até final de 2015	9. Ações de sensibilização para os parceiros da Rede Social e para a população	População Organizações	BLV	Nº e natureza das ações de promoção por freguesia Nº de voluntárias/os inscritos Nº de entidades inscritas Nº entidades c/projetos de voluntariado	CMG (entidade enquadradora)
Obj Esp 7 - Desenvolver até final de 2015 pelo menos 2 ações concertadas para a melhoria da intervenção no âmbito da doença mental	10. Levantamento/diagnóstico, até final de 2013, dos utentes c/doença mental em acompanhamento na consulta de psiquiatria	Pessoas com doença mental	-----	Diagnóstico - S/N? Nº doentes acompanhados na consulta	Centro de Saúde
Obj Esp 8 - Promover a implementação do Programa Escolar de Reforço Alimentar, até 2015	11. Apresentação/discussão do Programa em CLAS	Parceiros do CLAS	PERA	Apresentação realizada – S/N?	AVEG; CLAS

Plano de Ação 2013

EIXO 2 – FORMAÇÃO E EMPREGABILIDADE

OBJETIVO GERAL 2: RENTABILIZAR OS PERÍODOS DE DESEMPREGO NO AUMENTO DAS COMPETÊNCIAS PESSOAIS, ESCOLARES E PROFISSIONAIS PARA A EMPREGABILIDADE					
Objetivos Específicos	Ações	Público-alvo	Medidas	Indicadores	Entidades Responsáveis
Obj Esp 9 - Efetuar o encaminhamento de 10 jovens (entre 18 e 23) e de 80 pessoas adultas desempregadas, até final de 2015	12. Elaboração e apresentação da candidatura com vista à criação de um Centro para a Qualificação e Ensino Profissional (CQEP)	Jovens e pessoas adultas desempregadas	EFA Formação Modular RVCC	Aprovação da candidatura	ESAIC
Obj Esp 10 - Promover a qualificação escolar e profissional de 63 pessoas jovens/adultas desempregadas, através do desenvolvimento de processos de reconhecimento, validação e certificação de competências nas vertentes escolar, profissional ou de dupla certificação, até final de 2015			RVCC Formação Modular	Aprovação da candidatura	ESAIC
Obj Esp 11 - Promover a qualificação escolar e profissional de 48 jovens e 150 pessoas adultas desempregadas, até final de 2015	13. Integração de 16 Jovens em medidas de qualificação escolar e profissional, em 2013	Jovens	CEF Jovens Aprendizagem	Nº de Jovens integradas/os por medida	IEFP
	14. Integração de 50 pessoas adultas em medidas de qualificação escolar e profissional, em 2013	Pessoas adultos desempregadas	EFA	Nº de pessoas adultas integradas por medida	IEFP
Obj Esp 12 - Promover o aumento de competências para a empregabilidade de 750 pessoas adultas desempregadas, até final de 2015	15. Integração de 250 pessoas adultas em medidas de promoção de competências para a empregabilidade, em 2013	Pessoas adultos desempregadas	Formação em competências básicas Formação Modular Certificada Formação Vida Ativa	Nº de pessoas adultas integradas por medida	IEFP ADL
Obj Esp 13 - Promover o acesso de 120 beneficiárias/os de RSI a atividades de carácter	16. Integração de 40 pessoas em Contrato Emprego Inserção +, em 2013	Beneficiárias/os de RSI	CEI+	Nº pessoas/projetos por ano	Autarquias; IEFP

Plano de Ação 2013

ocupacional através da integração em projetos CEI+, até final de 2015				
---	--	--	--	--

OBJETIVO GERAL 3: PROMOVER A QUALIFICAÇÃO DOS ATIVOS EMPREGADOS E DAS ORGANIZAÇÕES					
Objetivos Específicos	Ações	Público-alvo	Medidas	Indicadores	Entidades Responsáveis
Obj Esp 14 - Promover o aumento das competências profissionais de 600 pessoas ativas empregadas, até final de 2015	17. Integração de 200 pessoas em formação modular certificada, em 2013	Pessoas ativas empregadas	Formação Modular Certificada	Nº de pessoas ativas empregadas integradas	IEFP; ADL
Obj Esp 15 - Divulgar anualmente junto de 100 entidades empregadoras, os programas e medidas para a promoção da qualificação do tecido empresarial e entidades de economia social	18. Divulgação anual das medidas junto de 100 entidades empregadoras	Pessoas ativas empregadas	Estágios profissionais; Estágios Passaporte Emprego; Apoio à contratação via reembolso TSU; Estímulo 2012	Nº de visitas realizadas Nº de candidaturas apresentadas por programa ou medida Nº de pessoas abrangidas/ano	IEFP
Obj Esp 16 - Promover o conhecimento e o acesso das/os empresárias aos apoios e incentivos no âmbito de empreendedorismo, através de, pelo menos 1 ação de divulgação, até final de 2015	<i>Ano a definir</i>	Empresárias/os	Medidas de apoio ao empreendedorismo	Nº de ações Nº de participantes	PSCAL
Obj Esp 17 - Promover o conhecimento e o acesso das/os empresárias aos apoios e incentivos no âmbito da recuperação de empresas, através de, pelo menos 1 ação de divulgação, até final de 2015	<i>Ano a definir</i>	Empresárias/os	Medidas de apoio à recuperação de empresas	Nº de ações Nº de participantes	PSCAL
Obj Esp 18 - Promover em 2014 a adesão de 5 empresas aos programas de formação/ação	<i>Ano 2014</i>	Empresárias/os e colaboradoras/es	MOVE PME	Nº de empresas empresárias/os e colaboradoras/es abrangidos	ADL

Plano de Ação 2013

EIXO 3 – EDUCAÇÃO

OBJETIVO GERAL 4: PROMOVER O ENVOLVIMENTO DE JOVENS E FAMÍLIAS PARA A CONSTRUÇÃO DE PROJETOS DE VIDA					
Objetivos Específicos	Ações	Público-alvo	Medidas	Indicadores	Entidades Responsáveis
Obj Esp 19 - Até final de 2015, promover nas freguesias a dinamização de 2 projetos de ocupação de tempos livres, durante as interrupções letivas	19. Dinamização de um projeto de ocupação de tempos livres em Melides	Crianças e jovens	-----	Projetos dinamizado? Nº de crianças e jovens abrangidos	CMG; Juntas de Freguesia; Associações
Obj Esp 20 - Desenvolver 3 ações que trabalhem as questões das dependências / situações de risco / comportamentos desviantes em meio escolar, até final de 2015	20. Divulgação dos projetos/atividades desenvolvidos em âmbito escolar, em 2013	Comunidade Educativa	-----	Nº de projetos divulgados Formas de divulgação Nº e destinatárias/os dos projetos	EPDR; AVEG; Centro de Saúde; CPCJ; CMG
Obj Esp 21 - Realizar 2 ações de promoção de valorização da escola por parte das famílias, até final de 2015	<i>Anos seguintes</i>	Comunidade Educativa	-----	Nº e natureza das ações promovidas Nº e destinatárias/os das ações	EPDR; AVEG; ESAIC
Obj Esp 22 - Reduzir em 5%, até 2015, a taxa de abandono escolar no concelho	21. Recolha de dados para monitorização da evolução do abandono escolar, tendo em conta a corte 2010/2013,	Alunas/os de todos os anos de escolaridade, até aos 18 anos	-----	Relatório das equipas de avaliação interna, no final do ano letivo 2012/2013	AVEG; EPDR; ESAIC
Obj Esp 23 - Aumentar em 3%, anualmente e até 2015, as taxas de transição em todos os anos de escolaridade	22. Recolha de dados para a monitorização da evolução do insucesso/sucesso, tendo em conta a corte 2010/2013	Alunas/os de todos os anos de escolaridade, até aos 18 anos	-----	Relatório das equipas de avaliação interna, no final do ano letivo 2012/2013	AVEG; EPDR; ESAIC

Plano de Ação 2013

EIXO 4 – CIDADANIA, PARTICIPAÇÃO E IGUALDADE

OBJETIVO GERAL 5: PROMOVER A DEFESA DOS DIREITOS DOS GRUPOS MAIS VULNERÁVEIS					
Objetivos Específicos	Ações	Público-alvo	Medidas	Indicadores	Entidades Responsáveis
Obj Esp 24 - Participar em todas as atividades desenvolvidas para a criação/promoção da rede integrada de resposta à Violência Doméstica no Litoral Alentejano, até final de 2015	23. Participação nas Ações de formação em VD	Parceiros do CLAS envolvidos	_____	Nº e natureza das atividades desenvolvidas Nº de entidades parceiras da RS de Grândola participante p/atividade	CMG; CPCJ; IEFP; GNR; Centro de Saúde; Segurança Social
Obj Esp 25 - Promover anualmente a comemoração do Dia Municipal para a Igualdade, 24 de outubro	24. Ação de comemorativa do Dia Municipal para a IG	População em geral	_____	Ação realizada – S/N? Natureza da Ação	CMG
Obj Esp 26 - Contribuir para reduzir o deficit de cultura de saúde da população, através de 108 ações de prevenção/sensibilização desenvolvidas anualmente junto de públicos específicos	25. Realização de 108 ações de prevenção/sensibilização para comportamentos saudáveis	Comunidade Educativa Utilizadores/as dos Centros de Dia Alunos/a de USG População em geral	Saúde Escolar/Saúde Oral Crescer em Saúde nos Centros de Dia Amadurecer em Saúde Comportamentos Saudáveis	50 Ações - Comunidade Educativa 4 Ações Utilizadores dos Centros de Dia 30 Ações – Alunas/os USG 4 Ações - População em geral	Centro de Saúde; Escolas; CMG; PVS
Obj Esp 27 - Promover junto de públicos específicos 2 ações de sensibilização para as questões das acessibilidades/mobilidade, até final de 2015	<i>Anos seguintes</i>	Escolas	-----	Ações desenvolvidas Nº de participantes	CMG; AVEG; EPDR; ESAIC; Cercigrândola; Centro de Saúde
Obj Esp 28 - Promover a divulgação e acesso a medidas de apoio à habitação, reabilitação urbana e mercado de arrendamento, através de, pelo menos, 1 ação até final de 2015	<i>Anos seguintes</i>	População em geral	Mercado Social de Arrendamento Programas IHRU Lei do Arrendamento	Nº de ações Nº de participantes	PSCAL

Plano de Ação 2013

Obj Esp 29 - Promover a dinamização do trabalho em Rede através de, pelo menos um CLAS temático por ano até 2015	26. CLAS Temático 2013	CLAS	-----	CLAS realizado S/N?	CLAS
---	------------------------	------	-------	---------------------	------