

Plano de Actividades

2013

2

PLANO DE ACTIVIDADES 2013

A Direcção da ARIA em conjunto com todos os colaboradores e parceiros, cumprirá sua missão

estatutária de promover a reabilitação e integração social de pessoas com problemas de saúde

mental e apoiar às suas famílias.

Para o prosseguimento do seu objectivo principal, a ARIA propõe-se continuar a desenvolver várias

actividades, tais como:

 Promoção da Qualificação e Inserção Profissional através de Cursos de Formação
Profissional e Empresa de Inserção;

 Reabilitação psicossocial desenvolvida nos Fóruns Sócio-Ocupacionais;

 Apoio residencial e psicossocial prestado nas Unidades de Vida Protegida;

 Criação de parcerias e fortalecimento das existentes;

 Dar continuidade ao projecto desenvolvido em parceria com o Ministério de Educação/ DREL-
Escola Secundária Luís de Freitas Branco, tais como: Curso de Educação e Formação de
Adultos (EFA), em Oeiras e dois Cursos Livres (Inglês e TIC) na Escola Secundária de
Cascais.

 Formação contínua dos colaboradores com a participação em seminários, intercâmbios e
workshops;

 Representações Nacionais:

FNERDM – Federação Nacional das Entidades de Reabilitação de Doentes Mentais,

CCPUC – Comissão Consultiva para a Participação de Utentes e Cuidadores;

CPD Cascais – Comissão para a Pessoa com Deficiência do Concelho de Cascais;

RESIT-Rede de Empresas Sociais de Inserção no Trabalho;

Comissões Sociais de Freguesias de Cascais, Estoril, de S. Julião da Barra e Oeiras;

CLAS do Concelho de Cascais.

 Representações Europeias:

CEFEC-Social Firms Europe: Comité Executivo

MHE – Mental Health Europe.National: Comité Executivo e National Focal Point

 Mais especificamente, a Direcção continuará o trabalho que tem vindo a desenvolver no âmbito da:

 Sustentabilidade da ARIA;

 Supervisão das respostas sociais;

 Implementação do Sistema de Gestão da Qualidade;

 Publicitação da ARIA e combate ao estigma: publicação da Newsletter da ARIA “Noticiária”

on-line; Artigos no Boletim da JF de Sta. Maria Belém; Facebook; Apresentações do FAS

Maravilhas;

3

 Parcerias com Faculdades e Institutos (estágios curriculares);

 Avaliação anual do grau de satisfação dos clientes, stakeholders e colaboradores;

 Integração de voluntários na ARIA, através do Gabinete do Voluntariado;

 Supervisão de Grupos de Ajuda Mútua, projecto ainda co-financiado pelo ACS;

 Candidaturas a Programas do INR -Instituto Nacional para a Reabilitação;

 Candidatura a financiamentos que possibilitem a recuperação do espaço físico em Chelas,

protocolado com a Câmara Municipal de Lisboa para a implementação de uma Residência de

Apoio Máximo (estando ainda a aguardar a regulamentação).

A implementação do plano de actividades para 2013 só será possível com o contributo de todos os

colaboradores da ARIA, para que a resposta às necessidades e expectativas dos nossos clientes seja

eficaz, procurando melhorar a sua qualidade de vida.

Seguidamente apresenta-se o Plano de Intervenção para 2013 específico de cada resposta

social/serviço.

Sede Financeira/Administrativa

Este departamento tem como objectivo gerir financeira e administrativamente todas as respostas

sociais/serviços e sócios da Instituição em articulação com a Direcção.

Gabinete de Serviço Social (GSS)

O GSS é o serviço da ARIA responsável pelo acolhimento e triagem de novos utentes; avaliação

social; encaminhamento de candidatos/utentes para as respostas sociais da Instituição ou para

serviços externos; acompanhamento psicossocial no âmbito do PIR dos utentes.

Gabinete da Qualidade (GQ)

Este gabinete responsável pela implementação do sistema de gestão da qualidade.

Gabinete do Voluntariado (GV)

O GV é o serviço responsável pelo acolhimento e selecção dos voluntários da ARIA.

4

Formação Profissional

O Projecto de Formação Profissional, é desenvolvido no âmbito da Medida de Qualificação de

Pessoas com Deficiências e Incapacidades (MQPDI), financiado pelo IEFP, dando continuidade às

acções de formação nas áreas de Jardinagem, Restauração-Cozinha e Restauração-Mesas e Bar.

Projecto Ajuda

Este projecto resulta do acordo de cooperação celebrado entre o Ministério do Trabalho e da

Solidariedade, a Administração Regional de Saúde de Lisboa (ARS) e a ARIA, celebrado de harmonia

com as orientações aprovadas pelo Despacho conjunto nº 407/98, publicado no Diário da República II

Série nº 138 de 18 de Junho de 1998.

Neste âmbito pretende-se dar continuidade ao trabalho realizado nos quatro Fóruns Sócio-

Ocupacionais, nos concelhos de Lisboa, Oeiras e Cascais e às Unidades de Vida Protegida do

Restelo e Algés.

Empresa de Inserção ARIA Jardins

A Empresa ARIAJardins persistirá na sua intervenção de reabilitação e integração profissional de

públicos desfavorecidos, através da prestação de serviços de jardinagem, sendo co-financiada pelo

IEFP.

Os planos de intervenção para 2013 referentes a cada resposta social estão disponíveis de forma

pormenorizada, nas instalações da sede administrativa da ARIA.

Lisboa, 20 de Novembro de 2012.

A Direcção da ARIA.

 ARIA Jardins

5

Plano de Actividades 2013

Objectivos
Estratégicos

Objectivos Operacionais Acções

Descrição Descrição Indicador / Meta Descrição Indicador / Meta

 Dar continuidade

aos projectos

desenvolvidos

Manter em execução todas

as respostas sociais (FSO;

UPRO; EI, FP)

FSO/4

Divulgação dos serviços junto das

entidades parceiras

N.º contactos/100

UPRO/2
N.º contactos /30

Formação Profissional/3 N.º contactos /50

Empresa de Inserção/1 N.º contactos /40

Acolher e avaliar novos

candidatos (triagem

telefónica; avaliação do

processo de

encaminhamento)

N.º de candidatos para FSO / 50

Entrevista de acolhimento e selecção de

novos candidatos

N.º de clientes seleccionados para FSO/40

N.º de candidatos para UPRO/ 30
N.º de clientes seleccionados para UPRO/2

N.º de candidatos FP/70
N.º de clientes seleccionados para FP/26

N.º de candidatos EI / 80 N.º de clientes seleccionados para EI/7

Manter a capacidade máxima

das respostas sociais

preenchidas

N.º de clientes FSO/120

Concretização de programa individual de

reabilitação

N.º de novas integrações/ 52

N.º de desistências/ 39

N.º de clientes UPRO/14
N.º de novas integrações/2

N.º de desistências/ 1

N.º de clientes FP / 62
N.º de novas integrações/ 26

N.º de desistências/ 0

N.º de clientes EI/14 N.º de novas integrações/ 7

N.º de desistências/ 2

Dar visibilidade à

ARIA

Angariar novos sócios Novos sócio/25 Campanha de angariação de novos sócios

(i.e. utentes e famílias)

Angariação de pelo menos 2 sócios/mês

Representar a ARIA em

seminários e conferências

N.º de representações/10 Apresentação de comunicações/posters em

seminários e conferências

Comunicações a apresentar/10

Posters/5

Participar em trabalhos de

investigação

N.º de trabalhos/5 Aplicação de instrumentos de avaliação

referentes aos estudos

Aplicação de pelo menos 80% dos instrumentos à amostra

pretendida

Combate ao estigma N.º de acções/2 Apresentação do FAS Maravilhas N.º Espectáculos/4

6

Objectivos
Estratégicos

Objectivos Operacionais Acções

Dar estabilidade

financeira à ARIA

Elaborar orçamento

previsional por RS

Orçamentos/8 Gerir o orçamento previsional Não ultrapassar o orçamento previsto

Redução de custos em 1%

Realizar candidaturas a

Programas de Continuidade

Aprovação da Candidatura ao

MQPDI

Curso de jardinagem

Curso de mesas e bar

Curso de cozinha

Atingir pelo menos 70% do volume de formação

proposto em candidatura

Estabelecer parcerias com os

CAT's

N.º de estagiário/2 Integração de estagiários do Programa Vida-

Emprego

Estágios terminados com sucesso/2

Realizar candidaturas a

novos Programas/Projectos

Novos projectos/5

Candidatura ao INR Aprovação da candidatura/Atingir 100% do orçamento

aprovado

Câmara Municipal de Cascais Aprovação da candidatura/Atingir 100% do orçamento

aprovado

Candidatura a outras entidades (i.e. BPI

Capacitar; Fundação EDP, outros)

Aprovação das candidaturas/Atingir 100% dos

orçamentos aprovados

Aumentar as receitas da EI Aumento das receitas da EI em

5% /ano

Angariação de novos clientes

Concursos Públicos

2 Novos clientes/mês

4 Concursos/trimestre

Cobrar as quotas Sócios/234 Informara os sócios da necessidade de

regularizarem/pagarem as quotas

Pelo menos 30% de regularizações

Pagamento de quotas por ano civil/234

Angariar donativos Donativos/2 Pedidos de donativos Angariar pelo menos 1000€/ano

Manter as

parcerias

transnacionais

Representar Portugal no

Comité Executivo da CEFEC

N.º de contactos por ano/ 10 Participação em reuniões do Comité Executivo

Participação na Conferência anual

Participação em 50% das reuniões realizadas

Pelo menos 1 técnico participantes na conferência

Representar Portugal como

NFP da MHE

N.º de contactos por ano/ 10 Participação em reuniões MHE

Participação na Conferência anual

Participação em 50% das reuniões realizadas

Pelo menos 1 Técnicos participantes na conferência

Representar a ARIA no

projecto SETReality _

GRUNDTVIG

N.º de contactos por ano/ 10 Participação em reuniões de trabalho

Participação do coordenador em todos os intercâmbios e

reuniões de trabalho e Participação de pelo menos 2

colaboradores nos intercâmbios

Manter as

parcerias

nacionais

Representar a ARIA na

FNERDM

N.º de contactos por ano/ 10 Participação nas AG e corpos gerentes

Participação no Encontro Anual

Participação em 100% das AG realizadas

Pelo menos 2 técnicos participantes na conferência

Representar a ARIA na

CCPUC

N.º de contactos por ano/ 11 Participação nas reuniões de grupo

Encontro anual CCPUC

Participação do representante em 90% das reuniões

realizadas

Pelo menos 2 Técnicos e 4 utentes participantes no

encontro anual

Representar a ARIA no

RESIT

N.º de contactos por ano/ 6 Participação nas reuniões da rede

Encontro anual RESIT

Participação em 70% das reuniões realizadas

6 Técnicos participantes no encontro

7

Objectivos
Estratégicos

Objectivos Operacionais Acções

Estabelecer

parcerias

Angariar novas parcerias ou

fortalecer as existentes

N.º de contactos por ano/ 10 Estabelecimento de protocolos formais Formalizar pelo menos 50% das parcerias informais

Reforçar o número de parceiros formais

/informais

Aumentar em 20% o número de parcerias estratégicas

Melhorar a

qualidade de

serviços prestados

Avaliar o grau de satisfação

dos clientes, parceiros e

colaboradores

N.º de clientes/200
Aplicação de instrumentos de avaliação do

grau de satisfação dos clientes

Pelo menos 50% dos clientes parceiros deverão estar

globalmente muito satisfeitos com a ARIA

N.º de parceiros/30
Aplicação de instrumentos de avaliação do

grau de satisfação dos parceiros

Pelo menos 80% dos parceiros deverão estar

globalmente muito satisfeitos com a ARIA

N.º de colaboradores/45
Aplicação de instrumentos de avaliação do

grau de satisfação dos colaboradores

Pelo menos 70% colaboradores deverão estar

globalmente muito satisfeitos com a ARIA

Promover o

desenvolvimento

pessoal e

profissional dos

colaboradores

Avaliar as necessidades de

formação

N.º de colaboradores/45 Avaliação do perfil do colaborador; Avaliação

de necessidades de formação;

Auto-avaliação

Pelo menos 50% dos colaboradores deverão participar

numa acção de formação/ seminários/conferências -

Melhorar o contexto

organizacional

N.º de colaboradores/25 Dinamização de actividades

extraprofissionais

Realização de actividades extraprofissionais/2

Melhorar a cooperação e

comunicação

N.º de colaboradores/30 Team Work : Organização de equipas de

trabalho para projectos específicos
Organização de 2 eventos

Melhorar a

organização interna

Implementar sistema de

gestão da qualidade

Certificação das Respostas

Sociais/7

Cumprimento dos processos chave descritos

Cumprimento dos procedimentos de gestão e

suporte descritos

Limite máximo de não-conformidades: 50

Limite máximo de reclamações por resposta social ou

serviço/1

Apostar em novas

tecnologias e

sistemas de

informação

/comunicação

Elaborar o plano de

aquisição/renovação do

equipamento

informático/comunicação

N.º de computadores comprados

ou substituídos/2

Levantamento de necessidade de

equipamento informático/comunicação nas

respostas sociais/serviços

Responder a 75% das necessidades identificadas nas

respostas sociais/serviços

Incrementar a utilização de

sistema de comunicação

interna (i.e. Base de Dados,

Plataforma)

N.º Respostas Sociais/Serviços

com acesso ao servidor/10

Utilização eficiente do recurso

Manter actualizada a base de dados em 80%

Reduzir custos

Avaliar o consumo de

comunicações

Redução em pelo menos 2% na

factura das comunicações da

ARIA/ano

Dinamização de acções de sensibilização

dos técnicos para a redução do consumo de

comunicações

Redução em pelo menos 2% no consumo de

comunicações / Resposta Social ou Serviço

Preservar o

ambiente

Avaliar o consumo energético

(i.e electricidade, gás)

Redução em pelo menos 2% no

consumo energético da ARIA /ano

Dinamização de acções de sensibilização

dos técnicos e clientes para a redução do

consumo energético e de água

Redução em pelo menos 2% no consumo energético /

Resposta social ou Serviço

Avaliar o consumo de água Redução em pelo menos 2% no

consumo de água da ARIA/ano

Redução em pelo menos 2% no consumo de água /

Resposta Social ou Serviço

8

Objectivos
Estratégicos

Objectivos Operacionais Acções

Mudar e inovar

Avaliar as sugestões

N.º de sugestões/10 Sugestões dos colaboradores, dos clientes

e parceiros

Pelo menos 10 % das sugestões dos colaboradores, dos

clientes e parceiros sejam implementadas.

Avaliar as reclamações

N.º de reclamações/4 Reclamações dos colaboradores, dos

clientes e parceiros

Pelo menos 50% das reclamações dos colaboradores,

dos clientes e parceiros sejam rectificadas.

Gabinete do

voluntariado (GV)

Recrutar e acolher

voluntários

Novas avaliações/15 Integração de novos voluntários
Integração de novos voluntários/10

Melhorar as

condições

logísticas das

respostas sociais

Procurar novo espaço para o

FSO-Cascais

Articulação com CMC/2

Pedido de apoio logístico e financeiro

Diligências/2

Iniciar obras de melhoria das

acessibilidades do FSO-

Oeiras

Articulação com CMO/2

Diligências/2

Dar continuidade a obras de

instalação da formação

profissional no CHPL

Articulação com CHPL/10

Diligências/4

