

MUNICÍPIO DA FIGUEIRA DA FOZ

CÂMARA MUNICIPAL
Divisão de Educação e Assuntos Sociais

PLANO DE EVACUAÇÃO

 DE

ENTIDADES COM ESTRUTURAS

RESIDENCIAIS DA

FIGUEIRA DA FOZ

Plano de Evacuação de Entidades com Estruturas Residenciais da Figueira da Foz
COVID 19

 MUNICÍPIO DA FIGUEIRA DA FOZ

2

INTRODUÇÃO

No âmbito das estratégias para prevenção e controlo da infeção pelo novo Coronavírus (COVID

19) e considerando as orientações da DGS – Direção Geral da Saúde, entendeu o Município da

Figueira da Foz criar um Plano de Evacuação Entidades com Estruturas Residenciais, que visa

definir a estrutura de coordenação da resposta ao nível municipal, definir os mecanismos de

atuação relativamente à prevenção, intervenção, controlo e monitorização relativamente ao

COVID-19.

OBJETIVO

O Plano de Evacuação para Entidades com Estruturas Residenciais pretende definir os

mecanismos de resposta e de articulação de meios, ao nível municipal, por forma a prevenir e

gerir os casos que venham a ser identificados, tendo como principais objetivos:

• Garantir a informação aos diversos agentes envolvidos relativamente às medidas de prevenção

a seguir;

• Delinear procedimentos de atuação/intervenção às respostas existentes;

• Garantir recursos logísticos e humanos indispensáveis para a ativação da resposta;

• Agir com rigor no cumprimento das normas e procedimentos, por forma a atenuar/reduzir o

número de casos de doença relacionados com a COVID-19.

COMPETÊNCIAS DO COORDENADOR DO PLANO

• Acompanhar tecnicamente a implementação das medidas previstas no Plano de

Contingência;

• Informar superiormente a existência de casos suspeitos ou confirmados, caso se verifique.

Plano de Evacuação de Entidades com Estruturas Residenciais da Figueira da Foz
COVID 19

 MUNICÍPIO DA FIGUEIRA DA FOZ

3

DEVERES DOS TÉCNICOS/TRABALHADORES

• Cumprir as medidas definidas no presente Plano de Contingência;

AÇÕES/ATIVIDADES ESSENCIAIS E PRIORITÁRIAS

Subunidade Orgânica de Assuntos Sociais

1. Reunir a seguinte informação relativamente às Entidades com estruturas residenciais do

concelho:

INFORMAÇÃO GERAL:
- Identificação da Instituição
- Localização Exata
- Responsável Diretivo
- Contacto 1
- Contacto 2 (sempre dois contactos válidos!)
- Contacto do Responsável Clínico (Preferência Médico se existir)
- Outra informação Pertinente e útil…

UTENTES:
- Número Total de Utentes (Idades e Género)
- Número de Acamados
- Número de Mobilidade Reduzida
- Número de Autónomos
- Necessidades de Cuidados Específicos (ex: Oxigénio em
permanência)
- Outra informação Pertinente e útil…

COLABORADORES:
- Número Total de Colaboradores
- Número de Colaboradores em permanência
- Número de Colaboradores em prestação pontual de serviços (Ex.
Médicos e Enfermeiros)
- Outra informação Pertinente e útil…

OUTRAS INFORMAÇÃO:
- Disponibilizar o Plano de Contingência
- Zona de Isolamento (quarto, etc…)
- Medidas já adotadas
- Outra informação Pertinente e Útil…

2. Identificar e assegurar os espaços para acolhimento dos utentes em situação de

evacuação;

3. Identificar e gerir os recursos de apoio a ativar em caso de necessidade, nomeadamente

no que diz respeito ao tratamento de roupas e fornecimento de refeições;

Plano de Evacuação de Entidades com Estruturas Residenciais da Figueira da Foz
COVID 19

 MUNICÍPIO DA FIGUEIRA DA FOZ

4

4. Centralizar a informação relativa ao ponto de situação das Entidades com Estruturas

Residenciais;

5. Articular com outros parceiros locais e regionais, nomeadamente o a Unidade de Saúde

Pública, o Instituto de Segurança Social, IP, etc.

SIG

1. Criar e gerir a Plataforma on-line, acessível aos serviços municipais envolvidos neste

Plano;

Serviço Municipal de Proteção Civil e Bombeiros

1. Assegurar a ativação dos meios necessários ao transporte dos utentes para os espaços de

acolhimento;

2. Assegurar a colocação de camas, caso seja necessário ativar espaços que não estejam

equipados (disponibilidade de 120 camas);

ESPAÇOS DE ACOLHIMENTO

1. Instalações da entidade identificadas nos respetivos Planos de Contingência - sempre que

a entidade disponha de espaço alternativo, nas suas instalações, como por exemplo,

respostas sociais que estejam desativadas;

2. Centro Social Cova Gala – 5 quartos (2 com 5 beliches cada; 3 com 3 a 4 camas cada)

3. Parque Campismo de Quiaios – 5 bungalows com 2 quartos (1 quarto com cama de casal

e 1 quarto com 3 camas individuais, 2 delas em beliche)

4. Pavilhões Desportivos – Pavilhão Municipal do Paião; Pavilhão Ginásio Club Figueirense;

Pavilhão do Sport Club de Lavos;

5. Escolas do concelho, à exceção do Centro Escolar São Julião Tavarede (escola de

referência).

RECURSOS DE APOIO

1. Lavandaria: Lavandaria Social Cruz Vermelha Portuguesa – Delegação de Figueira da Foz;

2. Refeições: Cantinas Sociais (Cáritas Diocesana de Coimbra; Misericórdia Obra da Figueira;

Centro Social Cova Gala; Centro Social Vela Azul) e Refeitório Social da Cruz Vermelha

Portuguesa – Delegação de Figueira da Foz;

Plano de Evacuação de Entidades com Estruturas Residenciais da Figueira da Foz
COVID 19

 MUNICÍPIO DA FIGUEIRA DA FOZ

5

ATIVAÇÃO DO PLANO DE CONTINGÊNCIA

O Plano de Contingência encontra-se estruturado em 3 níveis, sendo que, a cada nível

corresponde um conjunto de medidas a serem implementadas, por forma a prevenir e atuar de

forma adequada e proporcionada à gravidade das situações que possam vir a ocorrer.

Nível 1 – PERÍODO DE PREPARAÇÃO E PREVENÇÃO

Implementar as medidas preventivas de informação e de preparação para fazer face ao período

crítico, relativamente ao Nível 2:

• Definir estratégias de intervenção, em cenário de emergência;

• Disponibilizar às entidades a informação relativa ao presente Plano;

• Elaborar uma agenda de contactos de entidades parceiras de suporte à intervenção, com

as quais deverá ser estabelecida a adequada articulação;

• Divulgar o Plano pelas entidades envolvidas;

• Divulgar o contacto de referência para o presente Plano – Dra. Fátima Teixeira,

Subunidade Orgânica de Assuntos Sociais;

Nível 2 – PERÍODO PRÉ-CRÍTICO E CRÍTICO

Em situações de casos detetados da COVID-19 em Entidades com Estruturas Residenciais no

Concelho da Figueira da Foz:

• A Subunidade Orgânica de Assuntos Sociais sinaliza a situação e procede à ativação do

Plano, articulando com o Centro Distrital do Instituto de Segurança Social, IP e com a

Unidade de Saúde Pública;

• A Subunidade Orgânica de Assuntos Sociais comunica à entidade responsável pelo espaço

de acolhimento que a resposta será ativada;

Nível 1 Nível 2 Nível 3

Sem casos de
doença – Medidas

preventivas de
informação

Aparecimento de
sintomas e

Diagnóstico de
casos de doença

Restabelecimento e
recuperação da

normalidade

Plano de Evacuação de Entidades com Estruturas Residenciais da Figueira da Foz
COVID 19

 MUNICÍPIO DA FIGUEIRA DA FOZ

6

• O Serviço Municipal de Proteção Civil e Bombeiros procede às diligências necessárias para

o transporte de utentes para o espaço de acolhimento;

• Caso haja necessidade, o Serviço Municipal de Proteção Civil e Bombeiros procede às

diligências necessárias para a colocação de camas;

• A Subunidade Orgânica de Assuntos Sociais garante a ativação dos recursos de apoio;

• O Serviço Municipal de Proteção Civil e Bombeiros procede às diligências necessárias para

o transporte de utentes no regresso à entidade;

Nível 3 – PERÍODO PÓS-CRÍTICO

Esta fase é marcada pela cessação do aparecimento de novos casos e consiste em implementar

as medidas de reabilitação, a fim de retomar as atividades afetadas e restabelecer a normalidade.

Nesta fase, deverão ser adotadas as seguintes medidas:

• Avaliar a eficácia das medidas adotadas/utilizadas, por forma a rever e atualizar o Plano

de Contingência;

• Restabelecer os recursos;

• Conjuntamente com todas as entidades envolvidas, analisar as atividades desenvolvidas,

bem como os instrumentos de monitorização e avaliação da situação, com vista à

preparação para futuras respostas a novos surtos, epidemias e pandemias, ou outra

emergência de saúde pública.

ARTICULAÇÃO COM OUTROS PLANOS DE CONTINGÊNCIA

O presente Plano de Contingência articula-se com os seguintes:

• Plano Municipal de Emergência e Proteção Civil da Figueira da Foz;

• Plano Nacional de Preparação e Resposta à Doença pelo novo Coronavírus (COVID-19) da

DGS;

• Planos de Contingência de cada entidade.

