

PLANO DE TRABALHO PARA EXECUÇÃO DO ACORDO DE COOPERAÇÃO nº 7 ENTRE MINISTÉRIO DA SAÚDE - CONTAG

PROPOSTA/AÇÃO	META/INDICADOR/ PRODUTO	PRAZO	RECURSO	RESPONSÁVEL
1.1. Realizar informes sobre o Acordo de Cooperação e o Plano de Trabalho do Acordo de Cooperação de nº 007 entre MS e CONTAG para as Secretarias Estaduais e nos espaços das CIR, CIB e da CIT.	1.1 Informes realizados (Dois informes semestrais)	1.1. 2014/2015	1.1. Não	1.1 SES – DSAST CIT – CONTAG pelo CNS, MS CIB – FETAG e SES CIR – FETAG e SES
1.2. Realizar uma Oficina de articulação com os atores institucionais (DAB/Vigilância/Coordenação das Redes Temáticas de Atenção, MTE, MDA, MMA, MPS, MPT, entre outros).	1.2. Oficina Realizada	1.2. 20 e 21 de Agosto de 2014 (previsão)	1.2. Previsão no PAT	1.2. CONTAG, DSAST e DAGEP
1.3. Acompanhar as proposições do GT entre MPS, MS, MTE e MPOG estabelecido por meio da Portaria Interministerial nº 323, de 11 de julho de 2012 que discutem a articulação da perícia do INSS com a atenção realizada no SUS (um dos objetos de trabalho).	1.3. Informes realizados (Informe em cada reunião do Comitê do Acordo de Cooperação 007)	1.3. 2014/2015	1.3. Não	1.3. DSAST
	1.3.1. Reunião realizada com representante do GT, em especial do MPS ou INSS para fazer informes e encaminhamentos.	1.3.1. 2014/2015	1.3.1. Não	1.3.1. DSAST
1.4. Realizar informes periódico de articulação de âmbito regional/local entre o SUS e Previdência.	1.4. Informes realizados (Ver quantidade de reuniões do Comitê e organizar calendário).	1.4. 2014/2015	1.4. Não	1.4. FETAG e SES
1.5. Monitorar as ações do Plano Operativo da PNSIPCF relativas a garantia do acesso aos serviços de saúde e atenção integral à saúde, levando em conta as especificidades de gênero, geração, raça/cor, etnia e orientação sexual.	1.5. Informes realizados (Três informes anuais sobre o Plano Operativo, após reuniões do Grupo da Terra nas reuniões do Comitê).	1.5. 2014/2015	1.5. Não	1.5. Membros do Grupo da Terra que fazem parte do Comitê
1.6. Fazer um levantamento de experiências de atenção a saúde específica a PCF que oriente as ações a essa população.	1.6. Levantamento realizado com as experiências regionais	1.6. 2014	1.6. Não	1.6. FETAG e SES
	1.6.1. Boletins elaborados, um por região e um no âmbito nacional	1.6.1. 2015	1.6.1. PAT 2015	1.6.1. Nacional - DSAST, DAGEP e CONTAG Regionais – FETAG e SES
	1.6.2. Boletim divulgado nas agendas institucionais setoriais	1.6.2. 2015	1.6.2. Não	1.6.2. Todas as instituições componentes do Comitê

PLANO DE TRABALHO PARA EXECUÇÃO DO ACORDO DE COOPERAÇÃO nº 7 ENTRE MINISTÉRIO DA SAÚDE - CONTAG

PROPOSTA/AÇÃO	META/INDICADOR/ PRODUTO	PRAZO	RECURSO	RESPONSÁVEL
1.7. Acompanhar a implantação e o funcionamento dos Cerest componentes da Renast, em especial dos 10 voltados prioritariamente para a população do campo e da floresta.	1.7. 100% dos informes realizados (Informes nas reuniões do Comitê (organizar agenda)	1.7. 2014/2015	1.7. Não	1.7. Todas as instituições componentes do Comitê
	1.7.1. Oficina realizada (CEREST voltados para a população do campo e da floresta (ampliar e trazer CEREST com trabalho rural).	1.7.1. Fevereiro de 2014	1.7.1. SES/CE e DSAST	1.7.1. DSAST e CONTAG
1.8. Estimular a sensibilização e qualificação dos profissionais da Estratégia Saúde da Família com relação a especificidade do trabalho no campo.	1.8. Módulo EaD concluído	1.8. 2014	1.8. R\$ 500.000,00	1.8. DAGEP
	1.8.1. 100% dos informes realizados (Informes sobre o andamento do módulo EaD sobre PNSIPCF).	1.8.1. 2014	1.8.1. Não	1.8.1. DAGEP
	1.8.2. Módulo EaD divulgado nos territórios.	1.8.2. 2015	1.8.2. Não	1.8.2. SES e FETAG
1.9. Divulgar incentivos financeiros para os municípios que tem população rural.	1.9. Documento elaborado (informativo sobre os valores de incentivos e regiões)	1.9. Próxima reunião do Comitê	1.9. Sim	1.9. DAGEP
1.10. Estabelecer critérios para a composição das equipes dos Cerest rurais. (complementar para além da equipe básica de saúde: agrônomo, Téc. Agrícolas, educação popular, sociólogos, geógrafo, ambiental)	1.10. Documento de orientação elaborado (discutir minuta de proposta no encontro de fevereiro de 2014)	1.10. 1º semestre de 2014	1.10. Não	1.10. DSAST
1.11. Articular com as áreas pertinentes do MS a discussão da organização de serviços para atendimento a acidentes com animais peçonhentos, bem como apresentação da rede de atendimento.	1.11. Reunião realizada (do Comitê com participação dos representantes do DEVIT/SVS e DAB/SAS)	1.11. Segunda reunião de 2014	1.11. Não	1.11. DSAST e DAGEP
	1.11.1. Rede de atendimento das ocorrências com animais peçonhentos nos estados, divulgada.	1.11.1 Segunda reunião de 2014	1.11.1 Não	1.11.1. FETAG e SES
2.1. Divulgar e problematizar os resultados da escuta itinerante realizada pela CONTAG e FETAG/RS em parceria com a Ouvidoria do MS.	2.1. Reunião realizada (com as equipes técnicas do MS (SAS, SVS e SGEP) e CONTAG para socializar os resultados da escuta e fazer encaminhamentos).	2.1. 2014 AÇÃO REALIZADA	2.1. Não	2.1. DAGEP e CONTAG

PLANO DE TRABALHO PARA EXECUÇÃO DO ACORDO DE COOPERAÇÃO nº 7 ENTRE MINISTÉRIO DA SAÚDE - CONTAG

PROPOSTA/AÇÃO	META/INDICADOR/ PRODUTO	PRAZO	RECURSO	RESPONSÁVEL
2.2. Criação de GRUPO DE TRABALHO DE INFORMAÇÕES (GTI) de Informações de morbimortalidade relacionada ao trabalho rural.	2.2. GT criado	2.2. 2014 AÇÃO REALIZADA	2.2. Não	2.2. DSAST/FIOCRUZ/UnB/CONTAG/SES-RS
2.2.1. Traçar perfil epidemiológico e diagnóstico situacional, identificando o determinante de saúde de cada região, em cada localidade, em acordo com as demandas da população do território, e fazendo o recorte para idade (trabalho infantil - tendo como referência relatório do II Seminário sobre Trabalho Infantil e Material da III Conferência Global), para gênero e raça/cor. Ex: Violência, acidentes de trabalho, insegurança alimentar, qualidade da água para consumo humano, amparo aos filhos da mulher trabalhadora (creche, questões das drogas), etc.	2.2.1 Documento elaborado contendo o perfil e diagnóstico.	2.2.1 2015	2.2.1 Não	2.2.1. DSAST/RENAST (GTI)
2.2.2. Mapeamento Nacional, por municípios dos ambientes-processos de trabalho considerando todas as cadeias produtivas existentes em cada território do Projeto de Formação de Liderança.	2.2.2. Mapeamento realizado (articular com atividade intermodular do Projeto de Formação de Lideranças	2.2.2.2014	2.2.2. Não	2.2.2. FIOCRUZ/CONTAG
2.3. Propor a educação permanente dos profissionais de saúde e controle social para os agravos a saúde da PCF e a melhoria da qualidade dos dados, em especial para o preenchimento da variável "relacionado ao trabalho", sensibilizando sobre sua importância de se pensar no ambiente de trabalho.	2.3. Documento/Email orientador encaminhado (Orientação da CGST aos atores da RENAST demandando que esteja prevista na Programação Anual de Saúde Educação Permanente para a melhoria dos dados, de acordo com a Política Nacional de Saúde do Trabalhador e Trabalhadora.)	2.3. Enviar em outubro e reforçar em novembro/2014	2.3. Não	2.3. CGST e CGVAM
2.3.1. Apresentações da situação de VISAT de cada região nas reuniões do Comitê.	2.3.1 Informes realizados	2.3.1. 2014	2.3.1. Não	2.3.1. SES
2.3.2. Pautar a discussão nos Conselhos Estaduais de Saúde	2.3.2 Informes realizados no Comitê sobre discussão nos conselhos	2.3.2. 2014/2015	2.3.2. Não	2.3.2. CONTAG/FETAG
2.3.3. Informe regional sobre o processo de matriciamento de ações de Saúde do Trabalhador na Atenção Básica	2.3.3 Informes realizados	2.3.3. 2014	2.3.3. Não	2.3.3. SES
2.3.4. Informe sobre as ações de capacitações no inventário da RENAST	2.3.4 Informes realizados	2.3.4. 2014	2.3.4.	2.3.4. CGST

PLANO DE TRABALHO PARA EXECUÇÃO DO ACORDO DE COOPERAÇÃO nº 7 ENTRE MINISTÉRIO DA SAÚDE - CONTAG

PROPOSTA/AÇÃO	META/INDICADOR/ PRODUTO	PRAZO	RECURSO	RESPONSÁVEL
2.4. Desenvolver processos de sensibilização juntos aos trabalhadores e trabalhadoras sobre os riscos que os mesmos estão expostos.	2.4. Material informativo produzido (com informações do mapeamento realizado e riscos potenciais à que estão expostos).	2.4. 2015	2.4 SIM (orçamento da RENAST)	2.4. DSAST/FETAG/SES/CONTAG/DAGEP/FIOCRUZ
	2.4.1 Reuniões realizadas nos estados para socialização dos dados levantados no mapeamento.	2.4.1 2015	2.4.1 SIM (orçamento da RENAST)	2.4.1 SES/FETAG
2.5. Investigação de campo de casos de intoxicação exógena por agrotóxicos notificados e busca de casos não notificados relacionado ao trabalho.	2.5. 30% dos casos notificados de intoxicação exógena por agrotóxicos investigados em cada UF.	2.5. 2015	2.5. Não	2.5. SES/SMS
	2.5.1. Reuniões nos estados para discussão dos resultados.	2.5.1 2015	2.5.1 Sim (recursos da RENAST)	2.5.1 SES/SMS/FETAG
2.6. Propor uma agenda de pesquisa com os diversos parceiros em relação a circunstâncias organizacionais, técnicas e ambientais, que envolvem a ocorrência, a prevenção e a vigilância dos acidentes, da violência, do abuso de drogas e das doenças relacionadas ao trabalho relativas à categoria de trabalhadores e trabalhadoras rurais, com ênfase nos Transtornos Mentais e do Comportamento Relacionados ao Trabalho (Grupo V da CID-10); Lesões por Esforços Repetitivos (LER)/Doenças Osteomusculares Relacionadas ao Trabalho (DORT); e efeitos associados à exposição ao sol, a substâncias e produtos tóxicos, em especial aos agrotóxicos	2.6. Levantamento de pesquisas realizado (encomendado aos GT's Saúde e Ambiente e Saúde do Trabalhador da ABRASCO).	2.6. 2014	2.6. Não	2.6 FIOCRUZ/CGST
	2.6.1 Reuniões realizadas nos estados para divulgação e problematização dos resultados junto aos sindicatos e serviços de saúde.	2.6.1 2015	2.6.1 Sim (recursos da RENAST)	2.6.1 SES/SMS/FETAG
	2.6.2 Agenda de pesquisa elaborada	2.6.2 2015	2.6.2 Não	2.6.2 CONTAG e MS
3.1. Estabelecer uma Rede de informações entre o Comitê e o Observatório da PNSIPCF do Ministério da Saúde em parceria com a UNB, acompanhado pelo Grupo da Terra enquanto instrumento interativo que sistematize e organize as informações relacionado a PNSIPCF. site http://saudecampofloresta.unb.br/	3.1 100% dos informes realizados (Apresentações do Observatório nas reuniões do Comitê)	3.1. Duas em 2014	3.1. Não	3.1. DAGEP
3.1.1 Publicação no site do Observatório de informes das reuniões do comitê e desenvolvimento do plano de ações.	3.1.1 100% das informações inseridas no observatório	3.1.1 2014/2015	3.1.1 Não	3.1.1. MS

PLANO DE TRABALHO PARA EXECUÇÃO DO ACORDO DE COOPERAÇÃO nº 7 ENTRE MINISTÉRIO DA SAÚDE - CONTAG

PROPOSTA/AÇÃO	META/INDICADOR/ PRODUTO	PRAZO	RECURSO	RESPONSÁVEL
3.2. Reunião para discussão sobre a inclusão no Observatório de uma base de dados contendo informações relativas aos agravos à saúde da população trabalhadora dos setores agrícola e pecuário, para troca de experiências e informações de forma regionalizada no portal. Site: http://saudecampofloresta.unb.br/	3.2. Reunião realizada (articulação com o Observatório a inclusão da base de dados dos sistemas de informação do SUS e outras bases).	3.2. 2014	3.2. Não	3.2. DSAST/DAGEP
3.3. Capacitar os trabalhadores rurais para o acesso ao Observatório.	3.3. Demanda inserida no Projeto de formação de lideranças sociais.	3.3. 2014/2015	3.3. Sim (Recurso do projeto)	3.3. DAGEP/CONTAG/FIOCRUZ
4.1. Organizar materiais educativos/informativos periódicos com a análise com relação ao objeto (ii).(Cartaz, boletim, panfleto, cartilha).	4.1. Materiais	4.1. 2014	4.1. Não	4.1.1. FIOCRUZ/CONTAG/DAGEP e DSAST (GTC)
	4.1.1 GT criado	4.1.1 2014 AÇÃO REALIZADA	4.1.1. Não	4.1.1. GT de COMUNICAÇÃO (GTC)
4.1.1.1 Levantamento regional dos materiais já produzidos pelo setor saúde e lideranças sindicais.	4.1.1.1. Levantamento regional dos materiais já produzidos pelo setor saúde e lideranças sindicais.	4.1.1.1. 2014	4.1.1.1 Não	4.1.1. FIOCRUZ/CONTAG/DAGEP e DSAST (GTC) Verificar a participação da ANVISA
4.1.1.2 Produção de Acervo a partir da análise do material, apontando necessidades de informação, de adaptação, novas elaborações e uso orientado.	4.1.1.2. Produção de Acervo a partir da análise do material, apontando necessidades de informação, de adaptação, novas elaborações e uso orientado.	4.1.1.2. 2015	4.1.1.2 Não	4.1.1.2 FIOCRUZ/CONTAG/DAGEP e DSAST (GTC)
4.1.1.3 Elaboração e publicação de novos materiais.	4.1.1.3 Elaboração e publicação de novos materiais.	4.1.1.3. 2015	4.1.1.3 Sim	4.1.1.3 FIOCRUZ/CONTAG/DAGEP e DSAST (GTC)

PLANO DE TRABALHO PARA EXECUÇÃO DO ACORDO DE COOPERAÇÃO nº 7 ENTRE MINISTÉRIO DA SAÚDE - CONTAG

PROPOSTA/AÇÃO	META/INDICADOR/ PRODUTO	PRAZO	RECURSO	RESPONSÁVEL
4.1.1.4. Elaboração de material didático para divulgação do Plano de Trabalho do Acordo 007, com informações sobre os espaços de participação social, de forma que oriente a participação ativa.	4.1.1.4. Material produzido	4.1.1.4. 2014/2015	4.1.1.4. Sim	4.1.1.4. FIOCRUZ/CONTAG/DA GEP e DSAST (GTC)
4.2. Monitorar os projetos e os planos de ações já em andamento/execução no Programa QualiSUS - projeto de formação e melhoria da qualidade da rede de saúde. Site: http://portal.saude.gov.br/portal/saude/profissional/visualizar_texto.cfm?idtxt=39281&janela=1	4.2. 100% do Informe realizado (Apresentação da área responsável pelo Programa em reunião do Comitê)	4.2. 2014	4.2. Não	4.2. DSAST
4.2.1. Acompanhamento da execução dos projetos pelos estados.	4.2.1. 100% do informe realizado (acompanhamento da execução dos projetos pelos estados)	4.2.1. 2015	4.2.1. Não	4.2.1. FETAG e SES
4.3. Monitorar o Programa de Qualificação das Ações de Vigilância em Saúde	4.3. 100% do Informe realizado (Apresentação da área responsável pelo Programa em reunião do Comitê)	4.3. Agenda de reuniões 2014/2015	4.3. Não	4.3. DSAST
4.3.1 Acompanhamento da execução dos projetos pelos estados	4.3.1. 100% do informe realizado (acompanhamento da execução dos projetos pelos estados)	4.3.1 2014	4.3.1 Não	4.3.1. FETAG e SES
4.4. Monitorar o PMAQ	4.4. 100% do Informe realizado (Apresentação da área responsável pelo Programa em reunião do Comitê)	4.4. 2014	4.4. Não	4.4. DSAST
4.4.1. Acompanhamento da execução dos projetos pelos estados.	4.4.1. 100% do informe realizado (acompanhamento da execução dos projetos pelos estados)	4.4.1. 2015	4.4.1. Não	4.4.1. FETAG e SES
5.1. Fazer o levantamento dos programas, projetos relacionados à população do campo, por região.	5.1. Levantamento realizado (Inventário da Renast de 2011 e 2012)	5.1. 2013/2014	5.1. Não	5.1. DSAST
5.1.1. Fazer o levantamento das ações de formação em saúde do trabalhador e saúde ambiental executadas por região.	5.1.1 Levantamento realizado (outras iniciativas)	5.1.1 1ª Reunião de 2015	5.1.1 Não	5.1.1 SES

PLANO DE TRABALHO PARA EXECUÇÃO DO ACORDO DE COOPERAÇÃO nº 7 ENTRE MINISTÉRIO DA SAÚDE - CONTAG

PROPOSTA/AÇÃO	META/INDICADOR/ PRODUTO	PRAZO	RECURSO	RESPONSÁVEL
5.1.2. Produzir material que subsidie formação, a partir de levantamento de estudos sobre a saúde do trabalhador e saúde ambiental com relação ao trabalho no campo.	5.1.2 Material elaborado	5.1.2. 2015	5.1.2. Verificar	5.1.2 FIOCRUZ/CONTAG/DA GEP e DSAST (GTC)
5.2. Fazer levantamento das ações de vigilância em saúde voltadas aos trabalhadores e trabalhadoras do campo e da floresta intra e intersectorial, em nível local. (incluir informações dos órgãos MPT, MTE, Previdência, Agricultura e Meio Ambiente).	5.2. Levantamento regional das ações realizado.	5.2. 2014	5.2. Não	5.2. SES e FETAG
5.3. Conhecer protocolos clínicos e construir demandas para atualização. Site http://portal.saude.gov.br/portal/saude/cidadao/visualizar_texto.cfm?idtxt=24565	5.3. Informe realizado (Apresentação da situação dos protocolos clínicos).	5.3. Segundo semestre de 2014	5.3. Não	5.3. DSAST
5.4. Divulgar protocolos clínicos pelo Observatório (discutir junto ao item 3)	5.4 Inserir no portal do Observatório	5.4. 2014	5.4 Não	5.4. DAGEP e DSAST
5.5. Fazer levantamento das experiências das Secretarias de Saúde para o enfrentamento da questão sobre o trabalho infantil e realizar informes periódicos ao comitê.	5.5 Levantamento realizado	5.5. 1ª reunião de 2015 5.5.1 ver item 5.6	5.5. Não 5.5.1 ver item 5.6	5.6. SES 5.6.1 ver item 5.6
	5.5.1. 100% dos Informes regionais realizados (na reunião do Comitê – atualização de ações e quanto a participação das Fetags nos fóruns)	5.5.1. 1ª reunião de 2015		
5.6. Aproximar o Comitê com os Fóruns do Trabalho Infantil como base para ampliar a discussão e articular a participação das FETAG nestes fóruns.	5.6. Oficina nacional realizada, em parceria com os Fóruns de Trabalho Infantil, Secretarias de Saúde, representantes dos trabalhadores	5.6. 2015 (previsão para junho)	5.6. Sim (recurso compartilhado)	5.6. DSAST e CONTAG

PLANO DE TRABALHO PARA EXECUÇÃO DO ACORDO DE COOPERAÇÃO nº 7 ENTRE MINISTÉRIO DA SAÚDE - CONTAG

PROPOSTA/AÇÃO	META/INDICADOR/ PRODUTO	PRAZO	RECURSO	RESPONSÁVEL
6.1 Estabelecer estratégias para estimular ações de vigilância em saúde em nível local:				
6.1.1. Articular com parceiros intra e intersetoriais, incluindo o controle social, de forma a garantir a inclusão de ações de intervenção sobre os determinantes e condicionantes da ocorrência de acidentes e adoecimentos nos setores agrícola e pecuário, nos Planos e Programações de Saúde.	6.1.1 Informes regionais realizados sobre a inclusão e implementação das ações nos Planos e Programações de Saúde. 6.1.2	6.1.1. novembro/2014	6.1.1 Não	6.1.1 Plano e Programação Nacional CONTAG e MS Plano e Programação Estadual FETAG e SES Plano e Programação Municipal STTRs e SMS
6.1.2. Realizar piloto de Programa de VISAT, em cada área de abrangência, priorizando ações nas regiões dos 10 cerest rurais (projeto piloto).	6.1.2. 10 Projetos pilotos realizados	6.1.2. 2015	6.1.2 Sim (recurso destinado aos CERESTs rurais)	6.1.2 CEREST
7.1. Realizar informes na CIR, CIB, CIT, CIST e Conselhos de Saúde como forma de monitoramento da implantação das propostas de Vigilância em Saúde de População Expostas a Agrotóxico.	7.1. Informes realizados.	7.1. 2014	7.1. Não	7.1. CIT – CONTAG pelo CNS, MS CIB – FETAG e SES CIR – FETAG e SES
7.2. Contribuir para que os movimentos sociais tenham informações sobre a implantação das propostas de ações de Vigilância em Saúde de População Expostas a Agrotóxico:				
7.2.1. Monitoramento da implementação pelos conselhos de saúde dentro das reuniões das comissões (CIST e CISAMA)	7.2.1 Informe realizado nas reuniões das comissões dos conselhos de saúde	7.2.1. 2014/2015	7.2.1. Não	7.2.1. CNS – CONTAG pelo CNS, MS CES – FETAG e SES CMS – FETAG e SES
7.2.2. Apresentação do relatório de avaliação da implementação da vigilância em saúde das populações expostas aos agrotóxicos no Grupo da Terra	7.2.2. Informe da apresentação no Grupo da Terra realizado	7.2.2. Reunião do Grupo da Terra em novembro/2014	7.2.2. Não	7.2.2. CGVAM e DAGEP
7.2.3. Divulgar relatório de avaliação da implementação da vigilância em saúde das populações expostas aos agrotóxicos no portal do Observatório	7.2.3. Relatório de avaliação divulgado no portal do Observatório	7.2.3. Novembro/2014	7.2.3. Não	7.2.3. CGVAM

PLANO DE TRABALHO PARA EXECUÇÃO DO ACORDO DE COOPERAÇÃO nº 7 ENTRE MINISTÉRIO DA SAÚDE - CONTAG

PROPOSTA/AÇÃO	META/INDICADOR/ PRODUTO	PRAZO	RECURSO	RESPONSÁVEL
7.3. Incluir as ações de vigilância em saúde das populações expostas a agrotóxicos no Contrato Organizativo da Ação Pública da Saúde (COAP) das regiões de saúde, priorizando as que possuem populações do campo e da floresta. Site: http://portal.saude.gov.br/portal/saude/profissional/visualizar_texto.cfm?idtxt=41189	7.3. Documento orientador encaminhado (recomendando a inclusão das ações nos COAP dos estados)	7.3. 2014	7.3. Não	7.3. DAGEP e DSAST
7.4. Acompanhamento das iniciativas relativas à saúde do trabalhador e aos agrotóxicos constantes do Plano Nacional de Agroecologia e Produção Orgânica.	7.4. Informes realizados (do andamento do Plano nas reuniões do Comitê)	7.4. 2014	7.4. Não	7.4. DSAST
7.5. Realizar encontros periódicos com os estados para verificar o andamento das ações de Vigilância em Saúde das Populações Expostas à Agrotóxicos	7.5. Seminário Nacional de Vigilância de População Exposta à Agrotóxicos, realizado	7.5. 02 a 04/09/2014	7.5. PAT CGVAM	7.5. DSAST
	7.5.1. Informes regionais sobre a implementação das ações realizadas	7.5.1. 2014/2015	7.5.1. Não	7.5.1. SES e FETAG
7.6. Estimular os fóruns (Fórum coordenado pelo MP e Campanha Permanente Contra os Agrotóxicos e pela Vida), conselhos e a participação dos movimentos sociais, bem como o diálogo intersetorial, para avançar em uma política de controle/combate ao uso dos agrotóxicos.	7.6. Apresentações do Fórum Nacional de Combate aos Impactos dos Agrotóxicos e da Campanha Permanente Contra os Agrotóxicos e pela Vida 7.6.1. Informe sobre o funcionamento desses espaços nas UF	7.6. 2014/2015	7.6. Não	7.6. DSAST
		7.6.1 2014/2015	7.6.1 Não	7.6.1 SES e FETAG
8.1. Sistematizar as deliberações da 3ª CNST para conhecimento e preparação/mobilização para a 4ª Conferência Nacional de Saúde do Trabalhador.	8.1. Deliberações sistematizadas.	8.1. 2013 AÇÃO REALIZADA	8.1. Não	8.1. DSAST
8.2. Sistematizar as deliberações da 1ª CNSA, 13ª e 14ª CNS para conhecimento e preparação/mobilização, criando interfaces entre elas.	8.2. Deliberações sistematizadas.	8.2. 2014	8.2. Não	8.2. CGST

PLANO DE TRABALHO PARA EXECUÇÃO DO ACORDO DE COOPERAÇÃO nº 7 ENTRE MINISTÉRIO DA SAÚDE - CONTAG

PROPOSTA/AÇÃO	META/INDICADOR/ PRODUTO	PRAZO	RECURSO	RESPONSÁVEL
8.3. Elaborar um documento que compile as sistematizações das Conferências, apontando para a construção de uma práxis e definindo os eixos para orientação de uma prática política.	8.3. Documento elaborado	8.3. 2015	8.3. Sim	10.3. FIOCRUZ e CONTAG
8.4. Utilizar o documento para capacitar trabalhadores rurais para participação na 4ª Conferência Nacional de Saúde do Trabalhador	8.4. Encontro Nacional realizado (com os delegados eleitos para etapa nacional)	8.4. 2 semestre 2014	8.4. Sim (Projeto Fiocruz)	8.4. FIOCRUZ e CONTAG
9.1. Promover o fortalecimento do controle social na agenda estratégica do Conselho Nacional de Saúde com os Conselhos de Saúde Estaduais.	9.1. Encontro nacional e Encontros regionais realizados (conselheiros de saúde que representam MSTTRs).	9.1. Realizado 31/03 a 02/04/14	9.1. Sim (recurso OPAS)	9.1. CONTAG e DAGEP
	9.1.2. Representantes das Federações e Sindicatos do Campo e da Floresta nos Conselhos e CIST capacitados no Encontro Nacional e nos Encontros Regionais.	9.1.2. 2014	9.1.2. Não	9.1.2. CONTAG e FETAG
	9.1.3 Curso do EaD para Conselheiros (QUALI Conselhos)	9.1.3. 2014	9.1.3. Sim	DAGEP
9.2. Estimular a criação de outros espaços de participação social, como os Comitês Estaduais de Equidade e Grupos da Terra Estaduais.	9.2. Informes realizados da criação dos 27 Comitês Estaduais de Equidade de Saúde e Grupos Terra Estaduais, nas reuniões do Comitê Gestor do Acordo	9.2. 2014	9.2. Sim	9.2. DAGEP

PLANO DE TRABALHO PARA EXECUÇÃO DO ACORDO DE COOPERAÇÃO nº 7 ENTRE MINISTÉRIO DA SAÚDE - CONTAG

PROPOSTA/AÇÃO	META/INDICADOR/ PRODUTO	PRAZO	RECURSO	RESPONSÁVEL
9.3. Garantir um processo formativo para politização e qualificação da participação nesses espaços – oficinas de equidade em saúde e formação dos líderes locais.	9.3. Informes realizados (inclusão do tema nos Encontros de Conselheiros de Saúde do campo e da floresta).	9.3. 2014	9.3. Sim	9.3. CONTAG
9.4. Estimular a criação de CIST ou o fortalecimento das que existem, colocando a importância da participação dos representantes do campo e da floresta.	9.4. Informes realizados sobre a criação de CIST após Resolução CNS de indução de criação. 9.4.1.	9.4. 2014	9.4. Não	9.4. CONTAG
9.5. Inserir a pauta de saúde do trabalhador e saúde ambiental nos Conselhos (Desenvolvimento Rural, Segurança Alimentar e Nutricional, Previdência Social, Juventude, Mulheres, Idosos, Meio Ambiente, Trabalho, Emprego e Renda)	9.5. Informe realizado sobre a inclusão das temáticas nos Conselhos	9.5. 2014/2015	9.5. Não	9.5. CONTAG e FETAG
9.6. Estimular a articulação entre os movimentos sociais para fortalecimento da pauta de saúde do trabalhador e saúde ambiental	9.6. Seminário preparatório da 4CNST realizado.	9.7. 19 e 20/03/14 AÇÃO REALIZADA	9.7. Sim (CNS/MS)	9.7. DSAST e CONTAG
	9.7.1. Participação nas Reuniões do Grupo da Terra (15 movimento sociais)	9.7.1. 2014	9.7.1. Sim (SGEP)	9.7.1. DAGEP
10.1. Desenvolver Projeto da FIOCRUZ com a CONTAG de formação de lideranças.	10.1. 5 cursos nacionais descentralizados de Formação de Lideranças com dois módulos.	10.1. 2014/2015	10.1. Sim (Projeto)	10.1. DAGEP/FIOCRUZ CONTAG
10.1.1 Inclusão as proposições do Acordo de Cooperação no plano de trabalho dos 19 territórios do Projeto MS (SAS e SGEP), Fiocruz e Contag, em 19 estados, 230 municípios, que tem como uma das finalidades desenvolver ações locais com foco na atenção básica, saúde do trabalhador e saúde ambiental	10.1.1. Proposições incluídas	10.1.1. 2015	10.1. Sim (Projeto)	10.1. DAGEP/FIOCRUZ CONTAG