

RELATÓRIO DE ATIVIDADES

(Conforme inciso III do art. 3º da Resolução nº 16, de 5 de maio de 2010, do Conselho Nacional de Assistência Social)

EXERCÍCIO 2018

1. DADOS DE IDENTIFICAÇÃO

Nome da Entidade: Lar Menino Deus

CNPJ: 01.370.268/0001-88

Endereço: Rua João XXIII, 380

Cidade/UF: Brusque, SC

CEP: 88353-530

Data da fundação: 04/06/1996 – 21 anos em 2017

Telefone: (47) 3355-0727 e 3351-6631

Pessoa responsável pelo relatório: Catia Regina Ganesini Ramos

2. FINALIDADES ESTATUTÁRIAS

Em maio de 2018 foi realizada a 4ª. Alteração e Consolidação do Estatuto, que redigiu a finalidade estatutária em consonância com a Tipificação Nacional de Serviços Socioassistenciais.

Artigo 3º - O Lar Menino Deus é caracterizado como Residência Inclusiva que tem por finalidade ofertar Serviço de Acolhimento Institucional, no âmbito da Proteção Social Especial de Alta Complexidade do SUAS, para jovens e adultos com deficiência intelectual e excepcionalmente idosos com deficiência intelectual congênita, que não disponham de condições de autossustentabilidade ou retaguarda familiar, em sintonia com a Tipificação Nacional dos Serviços Socioassistenciais.

3. MISSÃO E VISÃO

Acolher pessoas com deficiência intelectual e múltipla, que vivem em situação de vulnerabilidade social, que não possuem família ou que esta não possua condições de lhes proporcionar uma vida digna, oferecendo condições básicas de sobrevivência, buscando continuamente promover a qualidade de vida de todos os moradores da Instituição. (Missão).

Ser referência na promoção da melhoria da qualidade de vida de todos os moradores que se encontram na Entidade, proporcionando a socialização dos mesmos. (Visão)

4. OBJETIVOS ESPECÍFICOS

- Acolher pessoas com deficiência mental ou múltipla, promovendo a qualidade de vida;
- Desenvolver capacidades adaptativas para a vida diária;
- Promover a convivência mista entre os residentes de diferentes graus de dependência;
- Oferecer moradia digna onde eles se sintam acolhidos;
- Garantir alimentação balanceada;
- Proporcionar assistência médica e odontológica através do SUS;
- Angariar recursos financeiros para manter a instituição através de eventos, campanhas e da equipe de telemarketing;

5. ORIGEM DOS RECURSOS E PARCERIAS

- Convênio com a Prefeitura Municipal de Brusque (onde está a sede da instituição);
- Convênio com a Prefeitura Municipal de Camboriú (de onde é natural UM morador);
- Benefício de Prestação Continuada de todos os moradores;
- Telemarketing, cuja logística e funcionamento acontecem dentro da instituição;
- Eventos anuais como Festa de Aniversário de Fundação, Troco Solidário e Rifa de Natal;
- Campanhas de arrecadação de alimentos e produtos de higiene e limpeza;
- Projetos encaminhados ao Poder Público.

Origem dos recursos (destaca); arrecadação/receita 2018

Municipal (ANUAL)	Projetos (ANUAL)	Federal (ANUAL)	Doações telemarketing (ANUAL)	Outros: eventos e promoções (ANUAL)
102.858,00 (Convênio Brusque)	R\$ 35.612,58 Tribunal de justiça	148.652,00 (BPC - INSS)	390.000,00 (arrecadadas pela entidade)	R\$ 84.608,70 Troco Solidário, Fort Atacadista e Consórcio União
36.000,00 (Convênio Camboriú)	R\$ 25.168,03 União da Fazenda			R\$ 55.069,25 22ª. Festa de Aniversário
	R\$ 50.000,00 verba parlamentar			R\$ 63.774,35 Rifa Nuit de Noel
				R\$ 70.255,07 Doações de mercadorias e produtos

6. GRATUIDADE

Informamos que a gratuidade oferecida na instituição é de 100%, nenhum morador paga pelo acolhimento, nem mesmo seus familiares. Aliás 11 deles a diretora administrativa possui a curatela, sendo responsável pelo BPC (Benefício de Prestação Continuada) e 2 que possuem familiares próximos, foi firmado Contrato de Prestação de Serviço.

7. INFRAESTRUTURA

O Lar Menino Deus fica situado á 7 km do centro da cidade de Brusque, em um bairro residencial. O Imóvel é próprio, contendo um terreno que possui 3.800 metros, sendo 980 metros de área construída, instalado em terreno arborizado contendo: parque, pista atlética, horta, lagoa, gramado e espaço para prática de esportes.

A sede conta com 5 dormitórios, sendo 4 suítes, refeitório, cozinha, sala de estar, sala de pedagogia, sala de telemarketing, sala da equipe técnica, escritório, lavanderia, 3 depósitos, 2 banheiro para colaboradores e capela.

Recepção do serviço	Sala de atendimento em grupo	Sala de atendimento individual/especializado	Sanitários (acessibilidade)	Refeitório*	Administrativo*	Depósito*
-----	2	-----	3	1	3	3
<i>* Serviço especializado não necessariamente ocorrendo em todas as entidades</i>						
Parque	Cozinha	Dormitório	Horta/Lagoa	Farmácia	Lavanderia	Capela
1	1	5	1	1	1	1

8. IDENTIFICAÇÃO DOS SERVIÇOS, PROJETOS, PROGRAMAS OU BENEFÍCIOS SOCIOASSISTENCIAIS EXECUTADOS EM 2018.

Serviço, Projeto, Programa ou Benefício Socioassistencial	Público Alvo	Capacidade de Atendimento	Recurso Financeiro Utilizado MENSAL	Recursos Humanos Envolvidos	Carga Horária Do atendimento	Vinculação	Abrangência Territorial	Demonstração da forma de participação dos usuários*
	Pessoas com deficiência	13	R\$80 MIL	20	24 horas 3 contratada 2 Cedidas pela FCEE 15 carteira assinada - CLT	Estadual		Não há participação dos usuários, devido a falta de compreensão dos mesmos

* Demonstração da forma de participação dos usuários e/ou estratégias que serão utilizadas em todas as etapas do plano: Elaboração, Execução, Avaliação e Monitoramento.

9. DESCRIÇÃO DO FUNCIONAMENTO DA INSTITUIÇÃO EM FORMA DE PROJETOS

01 Oferecer moradia digna.

Garantir que toda a instituição esteja em perfeitas condições de higiene e que ofereça o conforto necessário, além de seguir as normas e padrões de acessibilidade.

A instituição possui 3.800m², sendo quase 1.000m² de área construída. Para que tudo esteja organizado e limpo, são necessários duas colaboradoras para realizarem o serviço de zeladoria (turnos 12/36) e um técnico de manutenção que é responsável pela limpeza das áreas externas e manutenção básica de elétrica, hidráulica e serviços de construção civil, como a casa é grande, 13 pessoas moram nela, frequentemente existem serviços de manutenção para serem realizados.

Indicadores

- Quantidade de roupa lavada em 2018: total anual: 7.200 kg (20kg por dia)
- Consumo de amaciante: amaciante: 730 litros
- Consumo de sabão em pó: 730 litros
- Consumo de água sanitária: 365 litros
- Consumo de desinfetante: 730 litros
- Consumo de vinagre: 105 litros
- Consumo de álcool: 156 litros

02 Garantir alimentação saudável e balanceada.

Grande parte da alimentação provém de doações da comunidade, campanhas, parcerias com o Mesa Brasil Sesc e da horta da entidade. Sendo que uma pequena parte a instituição necessita comprar.

O nutricionista e a cozinheira são responsáveis pela organização, manejo e cuidado no armazenamento e utilização de todos os alimentos.

Enquanto que as pedagogas e os moradores são responsáveis pela horta.

Os moradores recebem 6 refeições diárias, nos seguintes horários:

7:00 café – 9h15 lanche - 11:30 almoço – 15:00 lanche – 18:30 janta – 21h ceia

Quatro moradores necessitam de alimentação pastosa. Alguns possuem diabetes e pressão alta, eventualmente apresentam vômito, diarreia, entre outras complicações, por isso a nutricionista planeja refeições que mantenham essas demandas controladas.

Indicadores

- Quantidade de atendimentos com nutricionista: 780
- Número de refeições servidas no ano: 27.900
- Consumo de leite: 1800 litros por ano
- Consumo de arroz: 300 kg ano
- Consumo de feijão: 192 kg ano
- Consumo de carne: 612 kh ano

03 Assegurar cuidados básicos de saúde, higiene, segurança e conforto.

São 4 cuidadoras que se revezam em plantões de 12/36h, e seguem um fluxograma de rotina de acordo com o período diurno ou noturno.

Elas são responsáveis por todos os cuidados de saúde e higiene, bem como alimentação e organização geral de seus plantões.

A técnica de enfermagem é responsável pelo treinamento e orientação das cuidadoras, pela logística das consultas, receitas e medicações, bem como por analisar todo o estado clínico dos moradores e executar procedimentos relacionados à enfermagem.

Indicadores:

Consumo de fraldas: 6.570 por ano

Consumo de kit de medicamentos:

04 Oportunizar atendimento médico e odontológico

Os atendimentos médicos são realizados junto da rede do SUS, na Unidade Básica de Saúde do Bairro ou na policlínica. Na ausência de especialistas a instituição arca com os custos de consultas particulares.

Enquanto que os atendimentos odontológicos, dependendo do caso, são realizados por uma voluntária ou pela Unidade Básica de Saúde.

A técnica de enfermagem é responsável pela equipe de cuidadoras e por todos os cuidados de saúde que os moradores possam requerer, sendo dela a responsabilidade por acompanhar os moradores e realizar o registro nos prontuários médicos de cada um, bem como organizar a medicação.

Todos os moradores fazem uso de medicações, variando entre de 2 tipos outros precisam de 7, os medicamentos contínuos incluem antidepressivos, ansiolíticos, pressão, diabetes, próstata, anticonvulsivos, etc.

Indicadores

- Kits de medicamentos: 11.160 por ano
- Consultas médicas na rede de saúde UBS - Policlínica - Hospital: 52
- Consultas odontológicas na rede de saúde UBS e Policlínica: 5

05 Promover o bem estar físico, mental e social, através de equipe multidisciplinar;

Através de atendimento psicológico, fisioterapêutico, pedagógico e de assistência social, os moradores busca-se oferecer a atenção necessária, para garantir uma excelente qualidade de vida.

Cada profissional dentro de suas especialidades realiza um planejamento que incluem atividades diretas com os moradores e indiretas, que são executadas durante o expediente.

Cada morador possui um Livro de Prontuário Geral, com informações completas sobre seu convívio na instituição, onde as profissionais realizam anualmente uma avaliação e um registro das atividades realizadas que fica registrada no livro.

Indicadores

- Fisioterapia: 484 ano
- Psicologia: 360 ano
- Nutrição: 780 ano
- Psicopedagogia: 240 ano - 20 por mês

06 Realizar atividades ocupacionais e pedagógicas;

Com duas professoras cedidas pela FCEE- Fundação Catarinense de Educação Especial são realizadas atividades como: artesanato, trabalhos manuais com sucata, fantoches, musicalização, horta, caminhadas e momentos de beleza.

As pedagogas trabalham com projetos, atendendo os moradores em grupos de acordo com as habilidades e limitações de cada um.

Todas as atividades são acompanhadas e registradas.

O projeto passo a passo, por exemplo, busca construir estratégias de articulação com a vizinhança, além de bens e serviços disponíveis na comunidade. Todos os dias 5 moradores caminham cerca de 1 km fora da instituição acompanhados pelas pedagogas.

Indicadores pedagogia

Pedagogia: 5.520 por ano

Atividade Pedagógica

07 Mobilizar a comunidade através do telemarketing, dos eventos promovidos e de campanhas promovidas por empresas parceiras.

Essas fontes de recursos auxiliam no custeio da manutenção da entidade nas despesas mensais, tanto operacionais, quanto administrativas.

A instituição possui uma equipe de telemarketing, composta por 3 operadoras e 2 mensageiros que realizam a captação dos recursos nos locais indicados pelos doadores.

Três eventos principais são realizados durante o ano: troco solidário, festa de aniversário de fundação e rifa *Nuit de Noel*. Para esses eventos a entidade conta com a comunidade, através do trabalho de voluntários, de doações de produtos, patrocínios e da participação nos eventos.

Através de iniciativas de empresas também recebemos doações de produtos e em espécie.

Indicadores

Voluntários: 250 anual

Contribuições Pessoa Física: 2100 média mensal (1.800 mensais e 300 esporádicos)

Contribuições Pessoa Jurídica:

PEDÁGIOS

FESTA DE FUNDAÇÃO

