

CESPA

Centro Social da Paróquia de N.ª S.ª da Conceição de Abóboda -IPSS-

REGULAMENTO INTERNO

RESPOSTA SOCIAL

CENTRO DE CONVÍVIO

2018/2019

CAPITULO I - DISPOSIÇÕES GERAIS

Norma I - Âmbito de Aplicação

1. O Centro Social da Paróquia de N.ª S.ª da Conceição de Abóboda - CESPA é uma Instituição Particular de Solidariedade Social - IPSS, registada na Direção de Ação Social da Segurança Social, cujos estatutos se encontram devidamente aprovados.
2. O CESPA é uma instituição católica, rege-se pelos princípios evangélicos que defende, do seu ideário faz parte a educação segundo os valores da Doutrina Social da Igreja.
3. O CESPA, tem a sua sede na Estrada de Talaíde, Centro Paroquial – Talaíde 2785-734 São Domingos de Rana.
4. O Centro de Convívio é uma resposta social, de apoio a atividades sócio-recreativas e culturais, organizadas e dinamizadas com a participação activa das pessoas idosas e da comunidade.
5. O presente regulamento tem por objetivo estabelecer as normas do Centro de Convívio.

Norma II - Legislação

A Resposta Social de Centro de Convívio destina-se à prestação de serviços ao idoso e rege-se pela legislação em vigor.

NORMA III - Objetivos do Centro de Convívio

O Centro de Convívio tem como principais objetivos:

- a) Desenvolver serviços e atividades adequadas ao bem-estar das pessoas idosas;
- b) Contribuir para o desenvolvimento saudável do processo de envelhecimento e sua aceitação;
- c) Prevenir o isolamento e a solidão;
- d) Contribuir para retardar ou evitar a institucionalização;
- e) Apoiar os idosos na gestão dos seus rendimentos;
- f) Promover as relações intergeracionais;
- g) Incentivar a participação e potenciar a inclusão social;
- h) Facilitar a relação dos idosos com a Paróquia e contribuir para o seu crescimento espiritual.

CAPÍTULO II – PROCESSO DE ADMISSÃO E MENSALIDADES

NORMA IV – Admissões

O Centro de Convívio tem capacidade para 30 utentes de ambos os sexos, que já estejam reformados e que possuam autonomia.

Norma V - Condições de Admissão

1. Para a admissão dos utentes será tido em conta:
 - O estado físico, mental e social da pessoa;
 - Residir na área de intervenção do CESPAs;
 - Manifestar interesse e aceitação dos princípios, valores e normas regulamentares da Instituição.
2. A admissão definitiva do utente será feita pela equipa Técnica.
3. Compete ao Assistente Social explicar ao novo utente e respetiva família, no primeiro dia da sua vinda ao Centro de Convívio, as regras de funcionamento, apresentando um resumo do Regulamento Interno.

NORMA VI - Inscrição

- 1 – As inscrições para o Centro de Convívio são feitas em atendimento com a Assistente Social do CESPAs, mediante o preenchimento da Ficha de Inscrição.
- 2 – Para o processo de admissão é necessário a entrega dos seguintes elementos:
 - Ficha de Inscrição;
 - Bilhete de Identidade / Cartão de Cidadão;
 - Cartão de Contribuinte;
 - Cartão do Sistema Nacional de Saúde;
 - Apresentação de declaração médica com histórico clínico do utente;
 - Documento comprovativo de pensão ou rendimentos.

CAPÍTULO III - COMPARTICIPAÇÕES FAMILIARES**NORMA VII - Mensalidades**

1. O pagamento da mensalidade é efetuado até ao último dia útil de cada mês, na Secretaria da Instituição, podendo ser efetuado em dinheiro ou multibanco.
2. O valor das mensalidades, não deve exceder a percentagem prevista na lei, segundo a fórmula de cálculo:

Rendimentos de 14 meses/12 = X

Comparticipação final = 1% de X.

3. De acordo com o disposto na Circular Normativa n.º 3, de 02/05/97 e na Circular Normativa n.º 7, de 14/08/97, da Direção Geral da Ação Social (DGAS), o cálculo do rendimento *per capita* do agregado familiar é realizado de acordo com a seguinte fórmula:

$$R = \frac{RF - D}{N}$$

N

Sendo que:

R = Rendimento *per capita*

RF = Rendimento mensal líquido do agregado familiar

D = Despesas fixas

N = Número de elementos do agregado familiar

No que respeita às despesas mensais fixas, como o valor da renda de casa ou prestação mensal de habitação, encargos com transportes públicos e despesas com medicamentos de uso continuado em caso de doença crónica, serão suportadas pelo utente e/ou pelos seus responsáveis.

A comparticipação familiar mensal é efetuada no total de 12 mensalidades, sendo que o valor do rendimento mensal líquido do agregado familiar é o duodécimo da soma dos rendimentos anualmente auferidos, por cada um dos seus elementos.

4. O valor máximo de comparticipação nesta resposta social é de 8€.
5. As mensalidades serão atualizadas anualmente, de acordo com a lei em vigor.

6. Perante ausências de pagamento superiores a 30 dias a Instituição poderá vir a suspender a permanência do utente até regularização das mensalidades, após ser realizada uma análise individual do caso.

CAPITULO IV – SERVIÇOS PRESTADOS

Norma VIII - Serviços Prestados e Atividades Desenvolvidas

1. O Centro de Convívio presta os seguintes serviços aos seus utentes:
 - Passeios e atividades culturais, de frequência mensal;
 - Ateliês de trabalhos manuais;
 - Ações de formação de acordo com os interesses dos utentes;
 - Realização de ações conjuntas com as outras respostas sociais do CESPAs e outras Instituições parceiras;
 - Dinamização de aulas semanais de hidroginástica;
 - Grupo Coral;
 - Dinamização de cursos de informática;
 - Realização de rastreios de saúde (medição da diabetes e da tensão arterial);
 - Criação de espaços de oração, reflexão e aprofundamento espiritual.

NORMA IX - Horários de Funcionamento

1. O Centro de Convívio funciona de Segunda a Sexta-feira das 14 horas às 18 horas.
2. O lanche é servido diariamente aos utentes das 16h30 às 17h.
3. O Centro de Convívio encerra: Durante o mês de Agosto, Feriados Nacionais e Municipal, 3.ª Feira de Carnaval, dias 24, 26 e 31 de Dezembro, 13 de Junho e em qualquer outro dia que a Direção decida, desde que tal facto seja comunicado com uma antecedência mínima de 30 dias.
4. A Secretaria funciona de segunda a sexta-feira no seguinte horário:

De 1 a 5 de cada mês – 8.00H às 13.00H e das 14.00H às 16.30H;

De 6 a 10 de cada mês – 9.30H às 13.00H e das 14.00H às 18.00H;

Nos restantes dias do mês – 8.30H às 13.00H e das 14.00H às 17.00H.

CAPITULO V - DIREITOS E OBRIGAÇÕES DOS UTENTES

Norma X - Direitos dos idosos

Os idosos têm direito a:

1. Frequentar o Centro de Convívio por vontade própria;
2. Usufruir da prestação dos serviços com qualidade e cuidados necessários à garantia do seu bem-estar;
3. Efetuar sugestões e proposta a fim de contribuir para a qualidade do serviço prestado;
4. Ao respeito pela sua privacidade;
5. Confidencialidade e proteção de todos os dados constantes do processo individual para efeito de frequência na Resposta Social de Centro de Convívio;
6. Em qualquer momento aceder, retificar, cancelar e opor-se ao tratamento dos seus dados pessoais e de todos os elementos do agregado familiar, através de envio de comunicação escrita dirigida à entidade gestora da Instituição, para a morada da sede desta ou através do correio eletrónico: geral@cespa.org.pt;

Norma XI - Deveres dos idosos

São deveres dos idosos:

1. Respeitar e cumprir o Regulamento;
2. Manter em bom estado físico e de higiene os materiais e locais utilizados.

Norma XII - Direitos da Instituição

São direitos do Centro de Convívio do CESP:

1. Fazer cumprir com o que foi acordado no ato da admissão;
2. Fazer respeitar e dar continuidade ao bom funcionamento desta resposta social;
3. Suspender ou resolver a cessação desta resposta, sempre que os idosos, grave ou reiteradamente, violem as regras constantes do presente regulamento, de forma muito particular, quando ponham em causa ou prejudiquem a boa organização do serviço.

Norma XIII - Deveres da Instituição

São deveres do Centro de Convívio do CESPÁ:

1. Garantir a qualidade do serviço e bem-estar do idoso;
2. Proporcionar o acompanhamento adequado a cada idoso;
3. Cumprir o regulamento e assegurar o normal funcionamento do Centro de Convívio;
4. Garantir ao idoso a sua individualidade e privacidade;
5. Garantir o sigilo dos dados constantes nos processos individuais dos idosos, recolhidos no âmbito da prestação do serviço com a finalidade de frequência na Resposta Social de Centro de Convívio e para dar cumprimento às obrigações legais neste âmbito, salvaguardando a confidencialidade e a proteção dos dados de todos os elementos do agregado familiar constantes do processo do idoso durante o período de tempo estritamente necessário ao cumprimento da respetiva finalidade;
6. Garantir o direito que o idoso tem, em qualquer momento, de aceder, retificar, cancelar e opor-se ao tratamento dos seus dados pessoais e de todos os elementos do agregado familiar, através de envio de comunicação escrita dirigida à entidade gestora da Instituição, para a morada da sede desta ou através do correio eletrónico: geral@cespa.org.pt;
7. Possuir livro de reclamações.

CAPITULO VI - GESTÃO, ORGANIZAÇÃO, COORDENAÇÃO E FUNCIONAMENTO**NORMA XIV - Quadro de Pessoal**

Tendo em vista assegurar o normal e eficiente funcionamento do Centro de Convívio, a Direção do CESPÁ afetarà a esta resposta os seguintes recursos humanos:

- a) 1 Diretor Técnico com afetação simultânea a outras valências;
- b) 1 Assistente Social com afetação simultânea a outras valências;
- c) 1 Animadora sociocultural;
- d) 1 Auxiliar de Serviços Gerais com afetação simultânea a outras valências;
- e) 1 Administrativo, com afetação simultânea a outras valências;

CAPITULO VII - DISPOSIÇÕES FINAIS

NORMA XV - Livro de Reclamações

Nos termos da legislação em vigor, este estabelecimento/serviço possui livro de reclamações, que poderá ser solicitado junto da Secretaria da Instituição sempre que desejado.

Norma XVI - Integração das Lacunas

1. Em caso de eventuais lacunas, as mesmas serão supridas pela Direção do CESP, tendo em conta a legislação/normativos em vigor sobre a matéria;
2. Todos os pontos omissos neste Regulamento serão devidamente tratados pela Direção;
3. O presente Regulamento Interno está disponível para consulta na página da internet www.cespa.org.pt e afixado em local visível na Instituição.

Norma XVII - Entrada em Vigor

O presente Regulamento foi aprovado pela Direção do CESP no dia 24 de abril de 2018 e entra em vigor nos termos legais.

O Presidente da Direção

(Pe. Miguel Ribeiro)