

# *Conselho Local de Ação Social*

---


## *Relatório de Avaliação do Plano de Ação 2015*

## Índice

1. Introdução.....	6
2. Avaliação da Execução do Plano de Ação de 2015.....	7
3.1. Eixo 1 - Demografia.....	8
3.2. Eixo 2 - Educação/Nível de Instrução.....	9
3.3. Eixo 3 - Economia.....	12
3.4. Eixo 4 - Grupos Vulneráveis.....	13
4- Considerações Finais.....	21

## **Ficha Técnica**

**Título:** Relatório de Avaliação do Plano de Ação de 2015

**Entidades que colaboraram para a execução do documento:**

Concelho Local de Ação Social de Santa Marta de Penaguião

Núcleo Executivo da Rede Social

**O Relatório de Avaliação do Plano de Ação de 2015 foi aprovado por unanimidade na Reunião Plenária de 30 de Março de 2016**

**Coordenação:**

Dr.<sup>a</sup> Sílvia Silva – Presidente do Concelho Local de Ação Social de Santa Marta de Penaguião


**Santa Marta**

## Apresentação do Núcleo Executivo

### Rede Social de Santa Marta de Penaguião

Rua dos Combatentes

5030 – 477 Santa Marta de Penaguião

Telefone:254810130/ Fax:254810131

<b>Núcleo executivo</b>		
<b>Instituição</b>	<b>Representante</b>	<b>Função</b>
Câmara Municipal de Santa Marta de Penaguião	Dr. <sup>a</sup> Sílvia Silva	Vice-Presidente
Centro Distrital de Solidariedade e Segurança Social de Vila Real	Dr. <sup>a</sup> Armandina Cruz	Assistente Social
Agrupamento de Escolas de Santa Marta de Penaguião	Professor Hermínio Cardoso	Adjunto do Diretor
Associação 2000 de Apoio ao Desenvolvimento – A2000	Dr. <sup>a</sup> Marina Teixeira	Diretora Técnica
Centro de Saúde de Santa Marta de Penaguião	Dr. <sup>a</sup> Sónia Pinto	Assistente Social
Centro Social e Paroquial de Santa Eulália da Cumieira	Dr. <sup>a</sup> Alexandra Marta	Diretora Técnica
Representante das Juntas Freguesia	António Júlio Almeida	Presidente de Junta da Freguesia de Sever

## Composição do Concelho Local de Ação Social de Santa Marta de Penaguião

Associação Comercial e Industrial dos concelhos de Peso da Régua, Santa Marta de Penaguião e Mesão Frio - ACIR
Associação Golfinhos da Paz
Agrupamento de Escolas de Santa Marta de Penaguião
Agrupamento 687 do CNE Escuteiros de Fontes
Associação de Pais e Encarregados de Educação dos Alunos do Agrupamento de Escolas de Santa Marta de Penaguião
Associação 2000 de Apoio ao Desenvolvimento
Bombeiros Voluntários de Fontes
Bombeiros Voluntários de Santa Marta de Penaguião
Câmara Municipal de Santa Marta de Penaguião
Caves Santa Marta de Penaguião
Centro Distrital de Solidariedade e Segurança Social de Vila Real
Centro de Saúde de Santa Marta de Penaguião
Centro Social e Paroquial de São Miguel de Lobrigos
Centro Social e Paroquial de Santa Eulália da Cumieira
Centro de Respostas Integradas de Vila Real
Cruz Vermelha Portuguesa – Núcleo de Santa Marta de Penaguião
EAPN: Núcleo Distrital de Vila Real
Fundação Luís Vicente
Fundação Dr. Carneiro Mesquita
Guarda Nacional Republicana – Posto de Santa Marta de Penaguião
Junta de Freguesia de Alvações do Corgo
Junta de Freguesia da Cumieira
Junta de Freguesia de Fontes
Junta de Freguesia de Medrões
Junta de Freguesia de Sever
Núcleo Local de Inserção de Santa Marta de Penaguião
União de Freguesias de Lobrigos (S. Miguel e S. João Batista) e Sanhoane
União de Freguesias de Louredo e Fornelos

## **1.Introdução**

Pensar numa intervenção eficaz e esclarecida para o desenvolvimento social local passa por conceber e implementar procedimentos de avaliação que não se traduzam só num balanço da ação desenvolvida, mas se transformem igualmente num processo coletivo de aprendizagem contínuo e na procura de uma otimização quantitativa e qualitativa dos intervenientes.

O presente documento é uma síntese do processo de avaliação interna relativa à execução das ações que constam do Plano de Ação 2015 oriundo do Plano de Desenvolvimento Social 2015-2017. A sua elaboração assentou na informação disponibilizada pelas entidades parceiras responsáveis pela execução das diferentes ações, tendo sido compilada e sistematizada pelas entidades que compõem o Núcleo Executivo do Conselho Local de Ação Social de Santa Marta de Penaguião.

O relatório de avaliação do Plano de Ação de 2015 não sendo elaborado numa perspetiva crítica, pretende que seja um documento de avaliação e reflexão que permita medir e divulgar os resultados das ações, identificar condições de sucesso e estrangimentos e, sobretudo, melhorar o planeamento e as intervenções futuras, orientando todos os parceiros do CLAS de Santa Marta de Penaguião no processo de tomada de decisão futura, nunca esquecendo a base de todo este trabalho de intervenção social: a concretização efetiva das PARCERIAS.

Na parte final do documento são apresentadas, de forma sucinta, uma análise que deverá ser tida em consideração nos processos de planeamento futuros.

## 2.Avaliação da Execução do Plano de Ação de 2015

O Plano de Ação para 2015 é constituído por um total de 34 ações, que se encontram distribuídas por 4 eixos de intervenção:

**Eixo I - Demografia**

**Eixo II - Educação/Nível de Instrução**

**Eixo III - Economia**

**Eixo IV – Grupos Vulneráveis**

No corrente ano a taxa de execução global das ações previstas foi na ordem dos 85%, conforme se pode verificar no quadro que a seguir se apresenta.

Eixos	Planeadas	Executadas	Não Executadas	Taxa de Execução
Eixo I	2	2	0	100%
Eixo II	9	8	1	90%
Eixo III	4	2	2	50%
Eixo IV	19	17	2	89%

Salienta-se que relativamente às 5 ações não executadas, 3 estavam dependentes da elaboração e aprovação de candidaturas a programas de financiamento.

De salientar ainda que o Plano de Ação 2015 foi aprovado em reunião plenária no dia 13 de Março de 2015 e como tal o período previsto para a execução das ações que constavam no referido documento foi inferior a um ano.

Seguidamente são apresentados quadros resumo dos Eixos de Intervenção, com a informação relativa aos indicadores de cada atividade realizada.

### 3.1.Eixo I – Demografia

Atividades	Responsáveis	Calendarização	Implementação da Ação	Indicadores de Realização
Divulgar/sensibilizar as entidades locais a utilizarem as medidas do IEFP	Câmara Municipal de Santa Marta de Penaguião; A2000	1º Semestre	Executada	-Ação dinamizada; -Presença das IPSS's; -Presença dos Presidentes da Junta de Freguesia; -Presença de 30 pessoas desempregadas.
Inserir no mercado de trabalho quinze jovens que estejam desempregados	Empresas; IPSS's; Entidades públicas	Ao longo do ano	Executada	-14 CEI + -5 CEI; -4 PEPAL -1 Impulso Jovem -2 Estágios Emprego - 2 Estágios Emprego para Pessoas com Deficiência -7 Pessoas com Contrato de Trabalho a Termo Certo


### 3.2.Eixo II – Educação/Nível de Instrução

Atividades	Responsáveis	Calendarização	Implementação da Ação	Indicadores de Realização
Implementação de ação de sensibilização para a importância dos pais na vida escolar das crianças e jovens	Agrupamento de Escolas; Associação de Pais	Ao longo do ano	Executada	-5 Ações de Sensibilização; -105 Participantes.
Sessões de Esclarecimento sobre formação para adultos	GIP	Ao longo do ano	Executada	-150 Participantes na Sessão de Esclarecimento.
Atribuição de 40 bolsas de estudo a jovens universitários	Câmara Municipal de Santa Marta de Penaguião	1º Semestre	Executada	-Atribuição de 51 bolsas de estudo.
Atribuição de prémios de mérito aos alunos do 2º e 3º Ciclo do Agrupamento de Escolas	Câmara Municipal de Santa Marta de Penaguião	2.º Semestre	Executada	-Atribuição de 25 Bolsas de Mérito.

### 3.2.Eixo II – Educação/Nível de Instrução

Atividades	Responsáveis	Calendarização	Implementação da Ação	Indicadores de Realização
Divulgação do “Projeto Férias Ativas”, a fim de ocupar os tempos livres das crianças e jovens no período de férias escolares	Câmara Municipal de Santa Marta de Penaguião	1.º Semestre	Executada	-Site da Câmara Municipal; -Distribuição de Flyers a todos os alunos do Agrupamento de Escolas.
Implementação do projeto Férias Ativas “Santa Marta em Movimento”	Câmara Municipal de Santa Marta de Penaguião	2.º Semestre	Executada	-Participaram 232 crianças no Campo de Férias.
Implementação do Projeto Unidade de Dislexia	Câmara Municipal de Santa Marta de Penaguião	2.º Semestre	Executada	-165 Alunos rastreados; -58 Alunos referenciados; -42 Alunos no total incluídos no projeto “Lingualer”.
Implementar de uma ação de formação sobre o empreendedorismo para jovens	A2000	2.º Semestre	Não Executada	

### 3.2.Eixo II – Educação/Nível de Instrução

Atividades	Responsáveis	Calendarização	Implementação da Ação	Indicadores de Realização
Realizar um levantamento das necessidades formativas, junto dos empresários locais e IPSS's	Câmara Municipal; A2000	Ao longo do ano	Executada	<ul style="list-style-type: none"> <li>-Foram aplicados questionários aos parceiros do CLAS</li> <li>- Foram aplicado 10 questionários a entidades privadas</li> </ul>

### 3.3.Eixo III – Economia

Atividades	Responsáveis	Calendarização	Implementação da Ação	Indicadores de Realização
Efetuar um levantamento das empresas existentes no concelho	Câmara Municipal de Santa Marta de Penaguião	Ao longo do ano	Executada	- 91 Empresas existentes
Promover a realização de pelo menos uma feira anual com vista a dinamizar/promover os produtos locais	Câmara Municipal de Santa Marta de Penaguião	Ao longo do ano	Executada	-Foram promovidas 2 feiras ao longo do ano. - Presença de 35 entidades locais nas duas feiras realizadas
Implementar uma ação de formação sobre empreendedorismo para empresários locais	A2000	Ao longo do ano	Não Executada	
Criação de um Gabinete de Apoio ao pequeno, médio empresário	Câmara Municipal de Santa Marta de Penaguião	2.º Semestre	Não Executada	

### 3.4.Eixo IV – Grupos Vulneráveis

Atividades	Responsáveis	Calendarização	Implementação da Ação	Indicadores de Realização
Implementar ações de sensibilização (álcool, tabaco e toxicoddependência) envolvendo toda a comunidade educativa	Unidade de Cuidados na Comunidade	Ao longo do ano	Executada	-12 Ações de sensibilização - Participaram 170 alunos nas ações de sensibilização
Criar equipa multidisciplinar para a realização de um estudo aprofundado sobre as necessidades das pessoas com deficiência ou incapacidade no Concelho	Núcleo Executivo do CLAS	2.º Semestre	Não Executada	
Realizar sessão de (in) formação para entidades locais sobre as medidas de emprego do IIEFP	Câmara Municipal de Santa Marta de Penaguião	1.º Semestre	Executada	- Ação dinamizada; - Presença das IPSS's; - Presença dos Presidentes da Junta de Freguesia; - Presença de 30 pessoas desempregadas.

### 3.4.Eixo IV – Grupos Vulneráveis

Atividades	Responsáveis	Calendarização	Implementação da Ação	Indicadores de Realização
Implementar uma ação de formação para o desenvolvimento de competências sociais e parentais das famílias multidasafiadas	Unidade de Cuidados da Comunidade	Ao longo do ano	Executada	-12 Participantes; -Foram implementadas 11 sessões de formação.

### 3.4.Eixo IV – Grupos Vulneráveis

Atividades	Responsáveis	Calendarização	Implementação da Ação	Indicadores de Realização
Comemoração do Dia Internacional para a Erradicação da Pobreza	EAPN; Câmara Municipal de Santa Marta de Penaguião	2.º Semestre	Executada	-Comemoração do Dia Internacional para a Erradicação da Pobreza; -168 Participantes.
Comemoração do Dia Nacional do Pijama	Câmara Municipal de Santa Marta de Penaguião	2.º Semestre	Executada	-317 Participantes; -Participação de 5 entidades no Dia Nacional do Pijama.
Fazer um levantamento de necessidades dos agregados familiares carenciados, que são beneficiários da Loja Social	Câmara Municipal de Santa Marta de Penaguião	2.º Semestre	Executada	-15 Atendimentos efetuados; -9 Pessoas apoiadas.
Fazer um diagnóstico da situação habitacional das famílias carenciadas no concelho.	Câmara Municipal de Santa Marta de Penaguião	Ao longo do ano	Executada	-37 Famílias apoiadas; -111 Visitas realizadas.

### 3.4.Eixo IV – Grupos Vulneráveis

Atividades	Responsáveis	Calendarização	Implementação da Ação	Indicadores de Realização
Criação da Comissão Municipal de Apoio ao Idoso	Núcleo Executivo do CLAS	2.º Semestre	Executada	-Criação da CMAI
Identificar as situações de risco de solidão e isolamento	Câmara Municipal de Santa Marta de Penaguião	2.º Semestre	Executada	-Foram referenciados 80 idosos isolados ou em risco.
Realizar visitas domiciliárias mensais aos idosos identificados como estando em situação de isolamento social e geográfico.	Câmara Municipal de Santa Marta de Penaguião	2.º Semestre	Não executada	
Dar continuidade ao Workshop “Cuide de si cuide dos seus”.	Unidade de Cuidados da Comunidade	Ao longo do ano	Executada	-Realização de um Workshop -16 Participantes


### 3.4.Eixo IV – Grupos Vulneráveis

Atividades	Responsáveis	Calendarização	Implementação da Ação	Indicadores de Realização
Assegurar que todos os idosos que reúnam condições tenham acesso à medida Programa de Apoio ao Medicamento Solidarius.	Câmara Municipal de Santa Marta de Penaguião; UCC; UCSP.	Ao longo do ano	Executada	-94 Beneficiários do Programa de Apoio ao Medicamento Solidarius.
Assegurar que todos os idosos que reúnam condições para terem acesso ao Programa Viver com Conforto e Cartão Municipal do Idoso tenham acesso às medidas.	Câmara Municipal de Santa Marta de Penaguião	Ao longo do ano	Executada	-16 Novos beneficiários do CMI; -23 Novos beneficiários do Programa Viver com Conforto.
Efetuar Rastreios de optometria nas freguesias.	Câmara Municipal de Santa Marta de Penaguião	2.º Semestre	Executada	-Foram efetuados no total 100 rastreios de optometria.


### 3.4.Eixo IV – Grupos Vulneráveis


Atividades	Responsáveis	Calendarização	Implementação da Ação	Indicadores de Realização
Aumentar o n.º de espaços de convívio	A2000	Ao longo do ano	Executada	- Foram criados 2 novos Espaços de Convívio
Comemoração do Dia Azul	Unidade de Cuidados para a Comunidade	2.º Semestre	Executada	-200 Participantes.
Comemoração do dia mundial dos Avós (hora do conto, seguido de um lanche para avós e netos)	Câmara Municipal de Santa Marta de Penaguião	2.º Semestre	Executada	-Ação realizada com os avós das crianças que participaram no campo de férias

### Presenças dos Parceiros nas Reuniões do CLAS

Instituição	Presenças
ACIR	4
Associação Golfinhos da Paz	2
Agrupamento de Escolas de Santa Marta de Penaguião	2
Agrupamento de Escolas do CNE Escuteiros de Fontes	3
Associação de Pais e Encarregados de Educação dos alunos do Agrupamento de Escolas de Santa Marta de Penaguião	2
Associação 2000 de Apoio ao Desenvolvimento	2
Bombeiros Voluntários de Fontes	3
Bombeiros Voluntários de Santa Marta de Penaguião	0
Câmara Municipal de Santa Marta de Penaguião	4
Caves Santa Marta de Penaguião	1
Centro Distrital de Solidariedade e Segurança Social de Vila Real	2
Centro de Saúde de Santa Marta de Penaguião	2
Centro Social e Paroquial de São Miguel de Lobrigos	3
Centro Social e Paroquial de Santa Eulália da Cumieira	2
Centro de Respostas Integradas de Vila Real	1
Cruz Vermelha Portuguesa – Núcleo de Santa Marta de Penaguião	4
EAPN: Núcleo Distrital de Vila Real	3
Fundação Luís Vicente	4
Fundação Dr. Carneiro Mesquita	3
GNR – Posto de Santa Marta de Penaguião	1
Junta de Freguesia de Alvações do Corgo	1
Junta de Freguesia da Cumieira	1
Junta de Freguesia de Fontes	2
Junta de Freguesia de Medrões	2
Junta de Freguesia de Sever	3
Núcleo Local de Inserção de Santa Marta de Penaguião	2
União de Freguesias de Lobrigos (S. Miguel e S. João Batista) e Sanhoane	3
União de Freguesias de Louredo e Fornelos	3

## Presenças dos Parceiros nas Reuniões de Núcleo Executivo


-  Câmara Municipal de Santa Marta de Penaguião
-  Agrupamento de Escolas de Santa Marta de Penaguião
-  Centro Social e Paroquial de Santa Eulália
-  Associação 2000 de Apoio ao Desenvolvimento
-  Centro Distrital de Solidariedade da Segurança Social de Vila Real
-  Representante das Juntas de Freguesia
-  Centro de Saúde de Santa Marta de Penaguião

#### **4. Considerações Finais**

Neste processo final de avaliação das atividades realizadas pelos vários parceiros que compõem o CLAS, é fundamental revelar os resultados obtidos, bem como todo o processo de avaliação deve ser considerado como um apoio informativo útil à melhoria de procedimentos menos bem conseguidos e à otimização dos recursos humanos e materiais. É necessário potenciar a participação dos parceiros e outros agentes locais, gerindo e rentabilizando a especificidade das diferentes competências e âmbito de intervenção dos mesmos. Só desta forma seremos capazes de promover a articulação e integração da intervenção local no sentido de desenvolver as sinergias possíveis para maximizar os resultados do esforço comum de forma a se conseguir dinamizar o território do concelho de Santa Marta de Penaguião e consequentemente melhorar a qualidade de vida de todas as pessoas, por fim todos os parceiros, sem exceção, trabalham com o objetivo de que ser Penaguiense seja sinónimo de enorme felicidade. A fase que se aproxima, de elaboração do segundo Plano de Ação no âmbito da operacionalização do Plano de Desenvolvimento Social, implica que a definição das ações a inscrever, atenda à relevância e coerência das mesmas na prossecução dos objetivos definidos no PDS, mas também à objetividade (tenham impacto significativo no (s) problema (s) a combater/prevenir) e à viabilidade da sua implementação (possibilidade de desenvolvimento das ações e responsabilidade na sua execução).

Dada a oportunidade e pertinência deste relatório realça-se que o ano de 2015 foi um ano positivo, onde a maioria das ações previstas foram executadas, o que demonstra o interesse e empenho de cada parceiro. Por fim e para se conseguir continuar a alcançar/melhorar os objetivos que foram referidos anteriormente será necessário nos próximos anos reforçar e promover as articulações e as sinergias indispensáveis de forma a potenciar e rentabilizar todos os recursos existentes em cada parceiro do CLAS, de forma a alcançar um nível de excelência no concelho de Santa Marta de Penaguião.