

ANEXO I

EDITAL 01/2018 ATRIBUIÇÕES E REQUISITOS DOS CARGOS CONCURSO PÚBLICO Nº 02/2018

SUPERIOR

ASSISTENTE SOCIAL – NASF

Descrição Sumária

Coordenar, estimular e acompanhar o desenvolvimento de trabalhos de caráter comunitário e conjunto com as Equipes Saúde da Família. Prestar serviços de âmbito social, a indivíduos em grupos e comunidade, identificando e analisando seus problemas, necessidades materiais e sociais, aplicando métodos e processos básicos do serviço social.

Descrição Detalhada

Coordenar, estimular e acompanhar o desenvolvimento de trabalhos de caráter comunitário em conjunto com as Equipes Saúde da Família.

Discutir e refletir permanentemente com as Equipes Saúde da Família a realidade social e as formas de organização social dos territórios, desenvolvendo estratégias de como lidar com suas adversidade e potencialidades.

Atender as famílias de forma integral, em conjunto com as Equipes Saúde da Família, estimulando a reflexão sobre o conhecimento dessas famílias como espaços de desenvolvimento individual e grupal, sua dinâmica e crises potenciais.

Identificar no território, junto com Equipes Saúde da Família, valores e normas culturais das famílias e da comunidade que possam contribuir para o processo de adoecimento.

Discutir e realizar visitas domiciliares com Equipes Saúde da Família, desenvolvendo técnicas para qualificar essa ação de saúde.

Possibilitar e compartilhar técnicas que identifiquem oportunidades de geração de renda e desenvolvimento sustentável na comunidade ou de estratégias que propiciem o exercício da cidadania em sua plenitude, com as Equipes Saúde da Família e a comunidade;

Identificar, articular e disponibilizar com as Equipes Saúde da Família uma rede de proteção individual.

Apoiar e desenvolver técnicas de educação e mobilização em saúde.

Desenvolver junto com os profissionais das Equipes Saúde da Família estratégias para identificar e abordar problemas vinculados à violência, ao abuso de álcool e outras drogas.

Estimular e acompanhar as ações de Controle Social em conjunto com as Equipes Saúde da Família.

Capacitar, orientar e organizar, junto com as Equipes Saúde da Família, o acompanhamento das famílias do Programa Bolsa Família e outros programas federais e estaduais de distribuição de renda.

Identificar as necessidades e realizar as ações de Oxigenioterapia, capacitando as Equipes Saúde da Família no acompanhamento dessa ação de atenção a saúde.

Comunicar imediatamente a chefia qualquer tipo de acidente de trabalho.

Dirigir veículo ou moto de acordo com a necessidade do serviço (quando o agente possuir habilitação).

Executar outras tarefas correlatas determinadas pelo superior imediato.

Escolaridade: Curso Superior em Serviço Social, com registro no Conselho Regional de Serviço Social - CRESS.

CIRURGIÃO DENTISTA – ESF

Descrição Sumária

Realizar diagnóstico, prevenção, tratamento e controle dos problemas de saúde bucal, bem como coordenar e/ou executar estudos, pesquisas e levantamentos de interesse das anomalias de cavidade oral e seus elementos, que interferem na saúde da população.

Descrição Detalhada

Participar do processo de territorialização e mapeamento da área de atuação da equipe, identificando grupos, famílias e indivíduos expostos a riscos, inclusive aqueles relativos ao trabalho, e da atualização contínua dessas informações, priorizando as situações a serem acompanhadas no planejamento local.

Realizar o cuidado em saúde da população adscrita, prioritariamente no âmbito da unidade de saúde, no domicílio e nos demais espaços comunitários (escolas, associações, entre outros), quando necessário.

Realizar ações de atenção integral conforme a necessidade de saúde da população local, bem como as previstas nas prioridades e protocolos da gestão local. Realizar visitas domiciliares, ações coletivas e palestras nos espaços comunitários.

Garantir a integralidade da atenção por meio da realização de ações de promoção da saúde, prevenção de agravos e curativas; e da garantia de atendimento da demanda espontânea, da realização das ações programáticas e de vigilância à saúde.

Realizar busca ativa e notificação de doenças e agravos de notificação compulsória e de outros agravos e situações de importância local.

Realizar a escuta qualificada das necessidades dos usuários em todas as ações, proporcionando atendimento humanizado e viabilizando o estabelecimento do vínculo.

Responsabilizar-se pela população adscrita, mantendo a coordenação do cuidado mesmo quando esta necessita de atenção em outros serviços do sistema de saúde.

Participar das atividades de planejamento e avaliação das ações da equipe, a partir da utilização dos dados disponíveis.

Promover a mobilização e a participação da comunidade, buscando efetivar o controle social.

Identificar parceiros e recursos na comunidade que possam potencializar ações intersetoriais com a equipe, sob coordenação da Secretaria da Saúde.

Garantir a qualidade do registro das atividades nos sistemas nacionais de informação na Atenção Básica.

Participar das atividades de educação permanente.

Realizar outras ações e atividades a serem definidas de acordo com as prioridades locais.

Realizar diagnóstico com a finalidade de obter o perfil epidemiológico para o planejamento e a programação em saúde bucal.

Realizar os procedimentos clínicos da Atenção Básica em saúde bucal, incluindo atendimento das urgências e pequenas cirurgias ambulatoriais.

Realizar a atenção integral em saúde bucal (promoção e proteção da saúde, prevenção de agravos, diagnóstico, tratamento, reabilitação e manutenção da saúde) individual e coletiva a todas as famílias, a indivíduos e a grupos específicos, de acordo com planejamento local, com resolubilidade.

Encaminhar e orientar usuários, quando necessário, a outros níveis de assistência, mantendo sua responsabilização pelo acompanhamento do usuário e o segmento do tratamento.

Coordenar e participar de ações coletivas voltadas à promoção da saúde e à prevenção de doenças bucais.

Acompanhar, apoiar e desenvolver atividades referentes à saúde bucal com os demais membros da Equipe de Saúde da Família, buscando aproximar e integrar ações de saúde de forma multidisciplinar.

Contribuir e participar das atividades de Educação Permanente do Auxiliar de Saúde Bucal e Agente Comunitário de Saúde.

Realizar supervisão técnica do Auxiliar de Saúde Bucal.

Participar do gerenciamento dos insumos necessários para o adequado funcionamento da Unidade da Saúde da Família.

Comunicar imediatamente a chefia qualquer tipo de acidente de trabalho.

Executar outras tarefas correlatas determinadas pelo superior imediato.

Escolaridade: Curso Superior em Odontologia com registro no Conselho Regional de Odontologia- CRO.

CIRURGIÃO DENTISTA BUCO MAXILO FACIAL – CEOCAM

Descrição Sumária

Realizar e diagnosticar tratamentos cirúrgicos e coadjuvantes, das doenças, traumatismos, lesões e anomalias congênitas ou adquiridas do aparelho mastigatório e anexos e estruturas craniofaciais associadas.

Descrição detalhada

Tratamento cirúrgico dos cistos.

Doença das glândulas salivares, de articulação temporomandibular, de lesões de origem traumática na área Buco Maxilo Facial.

Más formações congênitas ou adquiridas dos maxilares e mandíbula, dos tumores benignos e malignos da cavidade bucal, atuando integrado em grupo de cancerologistas.

Distúrbios neurológicos com manifestações Maxilo Facial em colaboração com neurologista ou neurocirurgião e das afecções radiculares e perirradiculares.

Erupção cirúrgica, reimplantação e transplante de dentes.

Remoção cirúrgica de corpos estranhos.

Comunicar imediatamente a chefia qualquer tipo de acidente de trabalho.

Executar outras tarefas correlatas determinadas pelo superior imediato.

Escolaridade: Curso superior em odontologia acrescido de especialização em Buco Maxilo com registro no Conselho Regional de Odontologia - CRO.

CIRURGIÃO DENTISTA PERIODENTISTA – CEOCAM

Descrição Sumária

Executar o estudo dos tecidos de suporte e circundantes dos dentes e seus substitutos, o diagnóstico, a prevenção, o tratamento das alterações nesses tecidos, das manifestações das condições sistêmicas no peridonto, e a terapia de manutenção para o controle da saúde.

Descrição Detalhada

Desenvolver atividade de avaliação e planejamento do tratamento.

Avaliação da influência da doença periodontal em condições sistêmicas.

Controle dos agentes etiológicos e fatores de risco das doenças dos tecidos de suporte e circundantes dos dentes dos substitutos.

Procedimentos preventivos, clínicos e cirúrgicos para regeneração dos tecidos periodontais e peri-implantares.

Planejamento e instalação de implantes e restituição das estruturas de suporte, enxertando materiais e sintéticos.

Procedimentos necessários à manutenção de saúde.

Comunicar imediatamente a chefia qualquer tipo de acidente de trabalho.

Executar outras tarefas correlatas determinadas pelo superior imediato.

Escolaridade: Curso Superior em Odontologia acrescido de especialização em Periodontia com registro no Conselho regional de Odontologia - CRO.

EDUCADOR FÍSICO – NASF

Descrição Sumária

Proporcionar Educação Permanente em Atividade Física/Práticas Corporais, nutrição e saúde juntamente com as Equipes de Saúde da Família, contribuir para a ampliação e a valorização da utilização dos espaços públicos de convivência, como proposta de inclusão social e combate à violência, capacitar os profissionais, inclusive os Agentes Comunitários de Saúde, para atuarem como facilitadores/monitores no desenvolvimento das atividades.

Descrição Detalhada

Melhorar a qualidade de vida da população, a redução dos agravos e dos danos decorrentes das

doenças não transmissíveis, que favoreçam a redução do consumo de medicamentos, que favoreçam a formação de redes de suporte social e que possibilitem a participação ativa dos usuários na elaboração de diferentes projetos terapêuticos.

Desenvolver atividades físicas e práticas corporais junto à comunidade.

Veicular informações que visam à prevenção, a minimização dos riscos e à proteção à vulnerabilidade, buscando a produção do autocuidado.

Incentivar a criação de espaços de inclusão social, com ações que ampliem o sentimento de pertinência social nas comunidades, por meio da atividade física regular, do esporte e lazer, das práticas corporais.

Proporcionar Educação Permanente em Atividade Física/Práticas Corporais, nutrição e saúde juntamente com as Equipes de Saúde da Família, sob a forma de co-participação, acompanhamento supervisionado, discussão de caso e demais metodologias da aprendizagem em serviço, dentro de um processo de Educação Permanente.

Articular ações, de forma integrada às Equipes de Saúde da Família, sobre o conjunto de prioridades locais em saúde que incluam os diversos setores da administração pública.

Contribuir para a ampliação e a valorização da utilização dos espaços públicos de convivência como proposta de inclusão social e combate à violência.

Identificar profissionais e/ou membros da comunidade com potencial para o desenvolvimento do trabalho em práticas corporais, em conjunto com as Equipes de Saúde da Família.

Capacitar os profissionais, inclusive os Agentes Comunitários de Saúde, para atuarem como facilitadores/monitores no desenvolvimento das Atividades Físicas/Práticas Corporais.

Supervisionar, de forma compartilhada e participativa, as atividades desenvolvidas pelas Equipes de Saúde da Família na comunidade.

Promover ações ligadas à Atividade Física/Práticas Corporais junto aos demais equipamentos públicos presentes no território, escolas, creches, etc.

Articular parcerias com outros setores da área adstrita, junto com as Equipes de Saúde da Família e a população, visando ao melhor uso dos espaços públicos existentes e a ampliação das áreas disponíveis para as práticas corporais.

Promover eventos que estimulem ações que valorizem Atividade Física/Práticas Corporais e sua importância para a saúde da população.

Comunicar imediatamente a chefia qualquer tipo de acidente de trabalho.

Dirigir veículo ou moto de acordo com a necessidade do serviço (quando possuir habilitação).

Executar outras tarefas correlatas determinadas pelo superior imediato.

Escolaridade: Curso Superior em Educação Física (Bacharelado) com registro no Conselho Regional de Educação Física – CREF

ENFERMEIRO – ESF

Descrição Sumária

Planejar, gerenciar, coordenar e avaliar as ações desenvolvidas pelos Agentes Comunitários de Saúde, executar serviços de enfermagem, empregando processos de rotina e/ou específicos, para possibilitar a proteção e a recuperação da saúde dos indivíduos e famílias na Unidade Básica de Saúde.

Descrição Detalhada

Realizar assistência integral (promoção e proteção da saúde, prevenção de agravos, diagnóstico, tratamento, reabilitação e manutenção da saúde) aos indivíduos e famílias na Unidade Básica de Saúde e, quando indicado ou necessário, no domicílio e/ou nos demais espaços comunitários (escolas, associações etc), em todas as fases do desenvolvimento humano: infância, adolescência, idade adulta e terceira idade; conforme protocolos ou outras normativas técnicas estabelecidas pelo gestor municipal, observadas as disposições legais da profissão.

Planejar, gerenciar, coordenar e avaliar as ações desenvolvidas pelos Agentes Comunitários de Saúde.

Supervisionar, coordenar e realizar atividades de educação permanente dos Agentes Comunitários de Saúde e da equipe de enfermagem.

Organizar e coordenar grupos específicos de indivíduos e famílias em situação de risco da área de atuação dos Agentes Comunitários de Saúde.

Contribuir e participar das atividades de Educação Permanente do Auxiliar de Enfermagem, Agente Comunitário de Saúde e Auxiliar de Saúde Bucal.

Participar do gerenciamento dos insumos necessários para o adequado funcionamento da Unidade Saúde da Família.

Comunicar imediatamente a chefia qualquer tipo de acidente de trabalho.

Dirigir veículo ou moto de acordo com a necessidade do serviço (quando possuir habilitação).

Executar outras tarefas correlatas determinadas pelo superior imediato.

Participar do processo de territorialização e mapeamento da área de atuação da equipe, identificando grupos, famílias e indivíduos expostos a riscos, inclusive aqueles relativos ao trabalho, e da atualização contínua dessas informações, priorizando as situações a serem acompanhadas no planejamento local; realizar o cuidado em saúde da população adstrita, prioritariamente no âmbito da unidade de saúde, no domicílio e nos demais espaços comunitários (escolas, associações, entre outros), quando necessário; realizar ações de atenção integral conforme a necessidade de saúde da população local, bem como as previstas nas prioridades e protocolos da gestão local; garantir a integralidade da atenção por meio da realização de ações de promoção da saúde, prevenção de agravos e curativas; e da garantia de atendimento da demanda espontânea, da realização das ações programáticas e de vigilância à saúde; realizar busca ativa e notificação de doenças e agravos de notificação compulsória e de outros agravos e situações de importância local; realizar a escuta qualificada das necessidades dos usuários em todas as ações, proporcionando atendimento humanizado e viabilizando o estabelecimento do vínculo; responsabilizar-se pela população adscrita, mantendo a coordenação do cuidado mesmo quando esta necessita de atenção em outros serviços do sistema de saúde; participar das atividades de planejamento e avaliação das ações da equipe, a partir da utilização dos dados disponíveis; promover a mobilização e a participação da comunidade, buscando efetivar o controle social; identificar parceiros e recursos na comunidade que possam potencializar ações intersectoriais com a equipe, sob coordenação da Secretaria da Saúde; garantir a qualidade do registro das atividades nos sistemas nacionais de informação na Atenção Básica; participar das atividades de educação permanente; e realizar outras ações e atividades a serem definidas de acordo com as prioridades locais.

Escolaridade: Curso Superior de Enfermagem, com registro no Conselho Regional de Enfermagem - COREN.

FISIOTERAPEUTA - NASF

Descrição Sumária

Diagnosticar através de levantamento os problemas de saúde que requeiram ações preventivas de deficiências e das necessidades de reabilitação em todas as fases de vida dos indivíduos, avaliar, programar e efetuar o tratamento das incapacidades físicas, valendo-se de técnicas específicas.

Descrição Detalhada

Realizar diagnóstico com levantamento de problemas de saúde que requeiram ações de prevenção de deficiências e das necessidades em termo de reabilitação.

Desenvolver ações de promoção e proteção a saúde em conjunto com as equipes de saúde da família.

Desenvolver ações para subsidiar o trabalho Equipes de Saúde da Família no que diz respeito ao desenvolvimento infantil.

Desenvolver ações conjuntas com Equipes de Saúde da Família visando o acompanhamento das crianças que apresentem risco de alteração no desenvolvimento.

Realizar ações para a prevenção de deficiências em todas as fases do ciclo de vida dos indivíduos.

Acolher os usuários que requeiram cuidados de reabilitação, realizando orientações, atendimento, acompanhado, de acordo com as necessidades dos usuários e a capacidade instalada das Equipes de Saúde da Família.

Desenvolver ações de reabilitação, priorizando atendimentos coletivos.

Desenvolver ações integradas aos equipamentos sociais existentes.

Realizar visitas domiciliares para orientações, adaptações e acompanhamentos.
Capacitar, orientar e dar suporte as ações dos Agentes Comunitários de Saúde.
Realizar, em conjunto com as Equipes de Saúde da Família, discussões e condutas terapêuticas conjuntas e complementares.
Desenvolver projetos e ações intersetoriais, para a inclusão e a melhoria da qualidade de vida das pessoas com deficiência.
Orientar e informar pessoas com deficiência, cuidados e Agentes Comunitários de Saúde sobre manuseio, posicionamento, atividades de vida diária, recursos e tecnologias de atenção para o desempenho funcional frente as características especiais de cada indivíduo.
Desenvolver ações de Reabilitação Baseada na Comunidade – RBC, que pressuponham valorização do potencial da comunidade, concebendo todas as pessoas como agentes do processo de reabilitação e inclusão.
Acolher, apoiar e orientar as famílias, principalmente no momento do diagnóstico, para o manejo e situações oriundas da deficiência de um dos seus componentes.
Acompanhar o uso de equipamentos auxiliares e encaminhamentos necessários;
Realizar encaminhamentos e acompanhamento das indicações de concessões de órteses, próteses e atendimentos específicos realizados por outro nível de atenção a saúde;
Comunicar imediatamente a chefia qualquer tipo de acidente de trabalho.
Dirigir veículo ou moto de acordo com a necessidade do serviço (quando possuir habilitação).
Executar outras tarefas correlatas determinadas pelo superior imediato.
Escolaridade: curso superior de Fisioterapia, com registro no Conselho Regional de Fisioterapia - CREFITO.

FONOAUDIÓLOGO - NASF

Descrição Sumária

Avaliar aspectos do desenvolvimento da fala e da linguagem em adultos e crianças como forma preventiva e, se necessário realizar reabilitação, realizar triagem auditiva em escolas e creches, bem como em indivíduos com suspeita ou de risco à perda auditiva, desenvolver ações coletivas preventivas através de palestras abordando situações ou patologias que interfiram na fala, linguagem, voz, audição, deglutição, aprendizagem, etc., realizar visitas domiciliares em conjunto com as ESF dependendo das necessidades.

Descrição Detalhada

Participar de reuniões com profissionais das ESF, para levantamento das reais necessidades da população adscrita;
Planejar ações e desenvolver educação permanente;
Acolher os usuários e humanizar a atenção;
Trabalhar de forma integrada com as ESF;
Realizar visitas domiciliares necessárias;
Desenvolver ações intersetoriais;
Participar dos Conselhos Locais de Saúde;
Realizar avaliação em conjunto com as ESF e Conselho Local de Saúde do impacto das ações implementadas através de indicadores pré-estabelecidos;
Avaliar aspectos do desenvolvimento da fala e da linguagem em adultos e crianças como forma preventiva e, se necessário realizar reabilitação;
Realizar triagem auditiva em escolas e creches, bem como em indivíduos com suspeita ou de risco à perda auditiva;
Desenvolver ações coletivas preventivas através de palestras abordando situações ou patologias que interfiram na fala, linguagem, voz, audição, deglutição, aprendizagem, etc.
Integrar-se na rede de serviços oferecidos, realizando referência e contra referência, seguindo fluxo pré-estabelecido, mantendo vínculo com os pacientes encaminhados;
Realizar visitas domiciliares em conjunto com as ESF dependendo das necessidades.

Especificações

Escolaridade: curso superior em Fonoaudiologia, com registro no Conselho Regional de Fonoaudiologia - CRFa.

MÉDICO – ESF

Descrição Sumária

Fazer exames médicos, emitir diagnósticos, prescrever medicamentos e outras formas de tratamento para diversos tipos de enfermidades, aplicando recursos de medicina preventiva ou terapêutica para promover a saúde e o bem-estar do paciente.

Descrição Detalhada

Realizar assistência integral (promoção e proteção da saúde, prevenção de agravos, diagnóstico, tratamento, reabilitação e manutenção da saúde) aos indivíduos e famílias em todas as fases do desenvolvimento humano: infância, adolescência, idade adulta e terceira idade.

Fazer consultas clínicas e procedimentos na Unidade Básica de Saúde e, quando indicado ou necessário, no domicílio e/ou nos demais espaços comunitários (escolas, associações etc).

Executar atividades de demanda espontânea e programada em clínica médica, pediatria, ginecoobstetrícia, cirurgias ambulatoriais, pequenas urgências clínico-cirúrgicas e procedimentos para fins de diagnósticos.

Encaminhar, quando necessário, usuários a serviços de média e alta complexidade, respeitando fluxos de referência e contra-referência locais, mantendo sua responsabilidade pelo acompanhamento do plano terapêutico do usuário, proposto pela referência.

Indicar à necessidade de internação hospitalar ou domiciliar, mantendo a responsabilização pelo acompanhamento do usuário.

Contribuir e participar das atividades de Educação Permanente dos Agentes Comunitários de Saúde, Auxiliares de Enfermagem e Auxiliares de Saúde Bucal.

Participar do gerenciamento dos insumos necessários para o adequado funcionamento das Unidades Saúde da Família.

Elaborar documentos médicos: prontuários, emitir receitas, atestados de saúde e de óbito, protocolos de condutas médicas, laudos, relatórios, pareceres, declarações, formulários de notificação compulsória, material informativo e normativo.

Cumprir plantão nas Unidades de Urgência e Emergência.

Comunicar imediatamente a chefia qualquer tipo de acidente de trabalho.

Dirigir veículo ou moto de acordo com a necessidade do serviço (quando possuir habilitação).

Executar outras tarefas correlatas determinadas pelo superior imediato.

Participar do processo de territorialização e mapeamento da área de atuação da equipe, identificando grupos, famílias e indivíduos expostos a riscos, inclusive aqueles relativos ao trabalho, e da atualização contínua dessas informações, priorizando as situações a serem acompanhadas no planejamento local; realizar o cuidado em saúde da população adstrita, prioritariamente no âmbito da unidade de saúde, no domicílio e nos demais espaços comunitários (escolas, associações, entre outros), quando necessário; realizar ações de atenção integral conforme a necessidade de saúde da população local, bem como as previstas nas prioridades e protocolos da gestão local; garantir a integralidade da atenção por meio da realização de ações de promoção da saúde, prevenção de agravos e curativas; e da garantia de atendimento da demanda espontânea, da realização das ações programáticas e de vigilância à saúde; realizar busca ativa e notificação de doenças e agravos de notificação compulsória e de outros agravos e situações de importância local; realizar a escuta qualificada das necessidades dos usuários em todas as ações, proporcionando atendimento humanizado e viabilizando o estabelecimento do vínculo; responsabilizar-se pela população adscrita, mantendo a coordenação do cuidado mesmo quando esta necessita de atenção em outros serviços do sistema de saúde; participar das atividades de planejamento e avaliação das ações da equipe, a partir da utilização dos dados disponíveis; promover a mobilização e a participação da comunidade, buscando efetivar o controle social; identificar parceiros e recursos na comunidade que possam potencializar ações intersetoriais com a equipe, sob coordenação da Secretaria da Saúde; garantir a qualidade do registro das atividades nos sistemas nacionais de informação na Atenção Básica; participar das atividades de educação permanente; e realizar outras ações e atividades a serem definidas de acordo com as prioridades locais.

Escolaridade: Curso Superior em Medicina, com registro no Conselho Regional de Medicina - CRM.

NUTRICIONISTA – NASF

Descrição Sumária

Elaborar em conjunto com as Equipes de Saúde da Família, rotinas de atenção nutricional e atendimento para doenças relacionadas a alimentação e nutrição, estimular a produção e o consumo dos alimentos saudáveis produzidos regionalmente, promover a articulação intersetorial para viabilizar o cultivo de hortas e pomares comunitários.

Descrição Detalhada

Conhecer e estimular a produção e o consumo dos alimentos saudáveis produzidos regionalmente.

Promover a articulação intersetorial para viabilizar o cultivo de hortas e pomares comunitários.

Capacitar as Equipes de Saúde da Família e participar de ações vinculadas aos programas de controle, prevenção dos distúrbios nutricionais com carências por micronutrientes, sobrepeso, obesidade, doenças crônicas não transmissíveis e desnutrição.

Elaborar em conjunto com as Equipes de Saúde da Família, rotinas de atenção nutricional e atendimento para doenças relacionadas à alimentação e nutrição, de acordo com protocolos de atenção básica, organizando a referencia e contra - referencia do atendimento.

Comunicar imediatamente a chefia qualquer tipo de acidente de trabalho.

Dirigir veículo ou moto de acordo com a necessidade do serviço (quando possuir habilitação).

Executar outras tarefas correlatas determinadas pelo superior imediato.

Escolaridade: Curso Superior em Nutrição, com registro no Conselho Regional de Nutricionista - CRN.

PSICÓLOGO – NASF

Descrição Sumária

Realizar atividades clínicas pertinentes e suas responsabilidades profissionais, criar em conjunto com as Equipes de Saúde da Família estratégia para abordar problemas vinculados a violência e abuso de álcool e outras drogas, desenvolver ações de mobilização de recursos comunitários buscando constituir espaços de reabilitação psicossocial na comunidade, como oficinas comunitárias.

Descrição Detalhada

Realizar atividades clínicas pertinentes e suas responsabilidades profissionais.

Apoiar as Equipes de Saúde Família na abordagem e no processo de trabalho referente aos casos de transtornos mentais severos e persistentes, uso abusivo de álcool e outras drogas, pacientes egressos de internações psiquiátricas, pacientes atendidos no Centro de Apoio Psicossocial - CAPS, tentativas de suicídio, situações de violência intra-familiar.

Discutir com as Equipes de Saúde da Família os casos identificados que necessitem de ampliação clínica em relação à questões subjetivas.

Criar, em conjunto com as Equipes de Saúde da Família, estratégias para abordar problemas vinculados a violência e ao abuso de álcool, tabaco e outras drogas, visando redução de danos e a melhoria da qualidade do cuidado dos grupos de maior vulnerabilidade.

Evitar práticas que levem aos procedimentos psiquiátricos e medicamentos, a psiquiatrização e a medicalização de situações individuais e sociais, comuns à vida cotidiana.

Fomentar ações que visem a difusão de uma cultura de atenção não manicomial, diminuindo o preconceito e a segregação em relação à loucura;

Desenvolver ações de mobilização de recursos comunitários buscando constituir espaços de reabilitação psicossocial na comunidade, como oficinas comunitárias, destacando a relevância da articulação intersetorial – conselhos tutelares associações de bairro, grupos de auto – ajuda.

Priorizar abordagens coletivas, identificando aos grupos estratégicos para que a atenção em saúde mental se desenvolva nas unidades de saúde em outros espaços da comunidade;

Possibilitar a integração dos agentes redutores de danos aos Núcleos de Apoio a Saúde da Família;

Ampliar o vínculo com as famílias, tornando-as parceiras no tratamento e buscando constituir

redes de apoio e integração.

Comunicar imediatamente a chefia qualquer tipo de acidente de trabalho.

Dirigir veículo ou moto de acordo com a necessidade do serviço (quando possuir habilitação).

Executar outras tarefas correlatas determinadas pelo superior imediato.

Escolaridade: Curso Superior em Psicologia, com registro no Conselho Regional de Psicologia - CRP.