

RESUMO DE DIAGNÓSTICO

AVEIRO, DEZEMBRO DE 2012

AVEIRO, DEZEMBRO DE 2012

ÁLCOOL E DROGAS

CONCELHO DE AVEIRO - 2012

CENTRO DE RESPOSTAS INTEGRADAS DE AVEIRO

CELINA FRANÇA, EMÍDIO ABRANTES, LOURDES CAMELO, PATRÍCIA SANTOS, SUSANA LOPES

RESUMO DO DIAGNÓSTICO “ÁLCOOL E DROGAS” DO CONCELHO DE AVEIRO – ANO 2012

2/10

1. Caracterização do Território

O Concelho de Aveiro situa-se na Região Centro de

Portugal Continental, mais concretamente no Litoral

Atlântico, integrado na NUT III do Baixo Vouga – e

engloba um total de 14 freguesias: 9 são classificadas

como áreas predominantemente urbanas (Aradas,

Cacia, Eixo, Esgueira, Glória, Oliveirinha, Santa

Joana, São Bernardo e Vera Cruz), 4 são freguesias

medianamente urbanas (Eirol, Nariz, Nossa Senhora de

Fátima e Requeixo) e apenas 1, São Jacinto, é uma

freguesia classificada como área predominantemente

rural.

Este território tem uma localização privilegiada em termos de acessibilidades, sendo servido por uma

diversificada rede de transportes (Autoestradas, Porto Marítimo, caminhos de ferro), com rápido

acesso ao Porto e Coimbra.

Segundo os Censos de 2011, o concelho de Aveiro apresenta uma população residente de 78 450

habitantes. O maior nº de habitantes, sobretudo nas faixas etárias ente os 15 – 24 anos e os 25 – 64

anos, reside nas Freguesias urbanas. A população jovem (0 – 24 anos) constitui uma fatia significativa

deste território (19 965), acrescentando a população ativa (45 109) e a população universitária (cerca

de 15 000 alunos), facilmente se percebe o universo de potenciais intervenções. Acresce que, cerca de

metade da população jovem (5 013) frequenta o 2º, 3º ciclos e secundário.

De um modo geral, o edificado deste território é misto, com moradias e prédios num estado razoável

de conservação, pese embora a existência de algumas situações de degradação.

Globalmente é uma comunidade integrada, existindo alguns focos dispersos de tensão social mais

evidentes nos bairros sociais e nos parques de estacionamento sem parquímetros. Importa ainda

destacar um espaço público de lazer – “Praça do Peixe” – situado numa zona central da cidade e onde

se concentram cerca de meia centena de bares cujo funcionamento se prolonga pela madrugada, dando

origem a algumas perturbações da ordem pública e onde se constata a existência de consumos

abusivos de álcool e outras substâncias psicoativas. Muito próximo deste local situa-se o Rossio, zona

verde e de aparcamento de automóveis, associado à prática de prostituição e à frequência de

arrumadores de carros.

RESUMO DO DIAGNÓSTICO “ÁLCOOL E DROGAS” DO CONCELHO DE AVEIRO – ANO 2012

3/10

2. Identificação dos Problemas

- Consumos em idades precoces (sobretudo álcool e cannabis) e desvalorização dos riscos desse

consumo;

- Abandono, absentismo e insucesso escolar;

- Existência de famílias desestruturadas, com problemas associados ao consumo de SPA’s (lícitas e

ilícitas) com filhos menores e onde são evidentes fatores de risco de vária ordem e acarretando-

lhes particular vulnerabilidade, com especial incidência nos bairros sociais;

- Fácil acessibilidade às substâncias;

- Comportamentos antissociais;

- Consumos em contextos recreativos e de lazer noturnos;

- Sentimentos de insegurança, desacatos e vandalismo;

- Locais públicos onde ocorrem consumos e presença de material associado;

- Arrumadores de carros e Sem-abrigo associados a situações de dependência de SPA’s;

- Prostituição associado a consumos de substâncias;

- Toxicodependentes (de SPA’s lícitas e ilícitas) sem enquadramento sócio-familiar;

- Nº significativo de toxicodependentes em acompanhamento na ETR;

- Elevado n.º de doentes alcoólicos seguidos na consulta de Alcoologia local e UA;

- Desemprego, baixa escolaridade e deficit competências pessoais, sociais e profissionais da

população toxicodependente.

3. Recursos/Intervenções Existentes

Neste diagnóstico identificaram-se entidades locais que desenvolvem algumas atividades que, direta ou

indiretamente, também contribuem para reduzir os problemas associados aos consumos, a saber:

Entidades/Estruturas Atividades Realizadas

ACES do Baixo Vouga

- Intervenções no âmbito da Saúde Escolar, nomeadamente através da aplicação do

projeto “Crescer Feliz”;

- Consulta de Psicologia para situações (crianças, adolescentes, jovens) sinalizados

pelos médicos de família;

- Consulta de Alcoologia;

- Colaboração com IDT no âmbito administração de metadona e monitorização de

utentes neste programa;

- Colaboração da Unidade de Saúde Pública no rastreio e encaminhamento de

RESUMO DO DIAGNÓSTICO “ÁLCOOL E DROGAS” DO CONCELHO DE AVEIRO – ANO 2012

4/10

Entidades/Estruturas Atividades Realizadas

utentes com HIV.

ASAS
- Atendimento e acompanhamento Social no âmbito do RSI, ao abrigo de acordo com

Seg. Social.

Associação Casa Mãe

Aradas

- Atendimento e acompanhamento Social, ao abrigo de acordo com Seg. Social

(Equipa Protocolo de RSI).

Associação de

Melhoramentos de

Eixo

- Atendimento e acompanhamento Social no âmbito da ação social, ao abrigo de

acordo com Seg. Social.

Câmara Municipal de

Aveiro

- Ação Social e Saúde Pública (Gabinete de atendimento/sinalização de casos);

coordenação da Rede Social; coordenação Grupo Operativo do NPISA; habitação

Social e Gabinete de Inserção Profissional.

Caritas Diocesana de

Aveiro

- Centro de Alojamento Temporário (alojamento a indivíduos com diversas

problemáticas: toxicodependência, alcoolismo, doença de natureza psíquica, doença

crónica, desemprego);

- Centro de Acompanhamento a Vítimas de Violência Doméstica.

CARDA - IPSS de âmbito distrital que intervém com indivíduos com PLA.

Centro Comunitário da

Vera Cruz

- Atendimento e acompanhamento Social no âmbito da ação social, ao abrigo de

acordo com Seg. Social.

Centro Social e

Paroquial da Vera

Cruz

- CAFAP “Entre Laços”: intervenção familiar/aconselhamento parental e

atendimento/acompanhamento psicológico a crianças e jovens em risco.

CPCJ de Aveiro - Sinalização, acompanhamento e encaminhamento de situações de menores.

Cruz Vermelha

Portuguesa –

Delegação de Aveiro

- Entidade parceira do Banco Alimentar e do Programa Comunitário de Apoio

Alimentar a Carenciados (PECAC);

- Apoio em géneros a indivíduos e famílias carenciadas, através de diversos donativos

que a delegação de Aveiro angaria para o efeito.

Escolas do 2,3ºciclos e

Secundário e

Profissional do

Concelho

Intervenções no âmbito da Educação para a Saúde através de:

- Gabinetes de Apoio ao Aluno, traduzido no apoio a alunos com dificuldades de

aprendizagem, prestado por docentes da própria escola com afetação de tempo/

horário especifico para o efeito;

- Gabinetes de psicologia e orientação, através do atendimento de psicologia.

Farmácias locais
- Colaboração na monitorização de utentes em programa de metadona; programa

troca de seringa “Diz não a uma seringa em segunda mão”.

RESUMO DO DIAGNÓSTICO “ÁLCOOL E DROGAS” DO CONCELHO DE AVEIRO – ANO 2012

5/10

Entidades/Estruturas Atividades Realizadas

Florinhas do Vouga

- Intervenção Comunitária;

- Atendimento e acompanhamento Social no âmbito do RSI, ao abrigo de acordo com

Seg. Social;

- Cozinha Social;

- ATL “Meninarte” sito no Bairro de Santiago;

- Equipa de Intervenção Direta (da responsabilidade do CDSS de Aveiro) que visa a

integração de toxicodependentes em processos de recuperação, tratamento e

reinserção social;

- Equipa de Rua: intervenção de proximidade (cofinanciada pelo IDT, no âmbito da

RRMD, ao abrigo da portaria 749/2007) ao nível da alteração de comportamentos de

risco e hábitos de consumo e da aproximação aos serviços de saúde, sociais, justiça,

educação, etc;

Fundação CESDA
- Atendimento e acompanhamento Social, ao abrigo de acordo com Seg. Social

(Equipa Protocolo de RSI)

Fundação Graça

Gonçalves
- “Lugar dos Afetos” que desenvolve prevenção universal.

Fundação Padre Félix

- Projeto Ajudar a Crescer: Consulta psicologia e intervenção familiar; Consulta

nutrição; Apoio pedagógico; Campos férias; Visitas estudo; Grupo dança;

- Atendimento e acompanhamento Social no âmbito da ação social, ao abrigo de

acordo com Seg. Social.

GNR e PSP de Aveiro

- Escola Segura (intervenção de proximidade) através da sinalização e

encaminhamento de situações de posse de substâncias para CDT de Aveiro.

Grupos de Autoajuda - Famílias Anónimas; Alcoólicos Anónimos; Narcóticos Anónimos

Hospital Infante D.

Pedro

- Departamento de psiquiatria e saúde mental para utentes com comorbilidade (PLA e

ilícitas);

- Serviço de infeciologia para utentes com HIV e HCV.

Instituto de Emprego e

Formação Profissional:

- Disponibilização de diferentes programas de incentivo à inserção laboral e, em

particular, o Programa Vida Emprego em colaboração com IDT;

- Disponibilização de programas de formação profissional (facilitada pela articulação

estreita com o CRIA/ ET).

Instituto de Segurança

Social – CDSS de

Aveiro

- Atendimento/acompanhamento social dos próprios serviços locais da Segurança

Social;

- Apoio social e económico direto e/ou através de IPSS’s com acordo;

- Coordenação da intervenção social do concelho onde se insere também o NLI.

RESUMO DO DIAGNÓSTICO “ÁLCOOL E DROGAS” DO CONCELHO DE AVEIRO – ANO 2012

6/10

Entidades/Estruturas Atividades Realizadas

Santa Casa da

Misericórdia de Aveiro

- Atendimento e acompanhamento Social, ao abrigo de acordo com Seg. Social

(Equipa Protocolo de RSI)

4. Grupos -Alvo e Contextos Identificados

Grupos-Alvo

Quantitativo Qualitativo
Contextos

Cerca de 250 menores e

respetivas famílias

10% do universo dos

alunos em escolaridade

obrigatória (8 000)

Crianças e jovens com particular vulnerabilidade onde

são evidentes diferentes fatores de risco: pertença a

famílias disfuncionais; consumos precoces de SPA’s

(licitas e ilícitas) com particular expressão em contextos

recreativos; exposição a comportamentos desviantes;

abandono, absentismo e insucesso escolar e facilidade

de acesso a SPA’s.

Alunos com fácil propensão para o consumo devido,

sobretudo, a falsas crenças e desvalorização dos riscos

associados.

Contexto familiar (famílias

disfuncionais sinalizadas

pela CPCJ e outras

estruturas locais);

Meio escolar e comunitário

(fácil disponibilidade a

substâncias);

Contexto recreativo (bares,

cafés e discotecas)

Cerca de 170 indivíduos

em risco de exclusão

Cerca de 250

indivíduos/noite

frequentadores dos espaços

noturnos e de lazer e das

semanas académicas.

Este universo de indivíduos inclui os indivíduos

apoiados pela Equipa de Rua – GIROS - das Florinhas

do Vouga, arrumadores de carros, sem-abrigo e

prostitutas. População com consumos de SPA’s lícitas e

ilícitas, nível socioeconómico e grau de escolaridade

baixos, problemas habitacionais e facilidade de acesso

às substâncias.

Adolescentes, jovens, adultos e estudantes do ensino

complementar, secundário e universitário com idades

heterogéneas, consumos de SPA’s sobretudo de álcool e

fácil acessibilidade às mesmas.

Locais públicos (becos,

ruas, jardins) e casas

degradadas, em diferentes

freguesias do concelho.

Contexto Recreativo (Praça

do Peixe, Semanas

Académicas)

Cerca de 290 ativos (ano

2011) em processo de

tratamento na ET de

Utentes das ET’s com problemas de toxicodependência

e alcoolismo maioritariamente, do sexo masculino e

com idades compreendidas entre os 30 e os 40 anos e

RESUMO DO DIAGNÓSTICO “ÁLCOOL E DROGAS” DO CONCELHO DE AVEIRO – ANO 2012

7/10

4. Grupos -Alvo e Contextos Identificados

Grupos-Alvo

Quantitativo Qualitativo
Contextos

Aveiro

que apresentam as seguintes características:

- deficit de competências pessoais, sociais e

profissionais;

- precária situação socioeconómica;

- desempregados, com baixa escolaridade e dificuldade

de acesso a trabalho qualificado.

Contexto comunitário no

âmbito da intervenção ao

nível da Reinserção Social.

5. Propostas de intervenção

5.1 Identificação das Necessidades

Numa análise global à realidade do concelho, e apesar dos resultados alcançados com o PRI (redução do

consumo de substâncias lícitas e ilícitas em parte da população abrangida e diminuição do sentimento de

insegurança da população), persistem problemas de vária ordem (elencados no capítulo 2) que remetem

para a continuidade das intervenções em curso, extensivas a todo o território concelhio e ajustadas às

novas necessidades, destacando-se as seguintes:

• O reforço da articulação com as diferentes respostas/estruturas do concelho, numa perspetiva de

maximização dos recursos existentes;

• A intensificação das respostas nos diferentes níveis de prevenção:

- Universal com enfoque no papel que as escolas (em colaboração com o CRI) devem assumir na

prevenção de comportamentos de risco através de intervenções continuadas e estruturadas;

- Seletiva e Indicada abrangendo os grupos com particular vulnerabilidade (crianças, adolescentes e

jovens e respetivas famílias) face ao consumo de substâncias e os indivíduos com sinais de uso ou

abuso de substâncias (lícitas e ilícitas) com ajustes às novas necessidades e população;

• Dar continuidade à intervenção ao nível da redução de riscos e minimização de danos – Equipa de

Rua;

• O reforço da intervenção ao nível da Reinserção Social, através da criação de uma resposta local

específica, dado o número elevados de toxicodependentes em tratamento.

RESUMO DO DIAGNÓSTICO “ÁLCOOL E DROGAS” DO CONCELHO DE AVEIRO – ANO 2012

8/10

5.2 Respostas do IDT

CRI de

Aveiro

- Consulta de Prevenção Seletiva e Indicada para jovens em risco e respetivas famílias;

- Apoio na implementação e supervisão do projeto “Eu e os Outros” e outros projetos no âmbito da

prevenção;

- Resposta a solicitações da comunidade (ações de sensibilização, informação e formação para

diferentes públicos alvo);

- Apoio, monitorização e avaliação de intervenções (projetos e programas) nas diferentes áreas de

missão;

- Apoio/tratamento ambulatório (cuidados assistenciais globais com disponibilização de diferentes

programas terapêuticos) a indivíduos toxicodependentes e/ou com PLA e respetivas famílias;

- Promoção da inserção familiar, social e laboral (utilizando diversos medidas de emprego e

formação) dos utentes em tratamento.

- Intervenção contexto académico em parceria com Associação Académica e o Projeto GIROS;

CDT de
Aveiro

- Dissuasão de consumos de substâncias, diagnóstico, aplicação de medidas especificas (Lei nº

30/2000) nas quais se inclui o encaminhamento para consulta de Prevenção Indicada e/ou tratamento.

UA de
Coimbra

- Serviço de consulta em ambulatório e internamento (30 camas)

5.3 Intervenções Propostas

Intervenções propostas Resultados/alterações esperados

Intervir ao nível da prevenção universal

junto de 10 % de alunos (identificados

pelas escolas por maior vulnerabilidade) do

universo escolar, através do projeto “Eu e

os Outros”, e/ou outros a definir, e ainda,

de ações de informação com envolvência

das escolas;

Reforçar intervenções no âmbito da

prevenção indicada e seletiva junto de

adolescentes e jovens com particular

vulnerabilidade (cerca de 250) e respetivas

famílias, promovendo o treino de

competências pessoais, sociais e parentais

no sentido de reforçar fatores protetores e

inibir os de risco.

- Evitar e/ou retardar o início dos consumos de substancias lícitas e

ilícitas, em 5% da população intervencionada;

- Aumentar o nível de conhecimentos, junto de 10% da população

intervencionada;

- Promover a aquisição de competências pessoais e sociais,

inibidoras de comportamentos de consumo, junto de 5 % da

população intervencionada;

- Reforçar as competências parentais, em 5% das famílias

intervencionadas;

- Maximizar a utilização dos recursos locais.

RESUMO DO DIAGNÓSTICO “ÁLCOOL E DROGAS” DO CONCELHO DE AVEIRO – ANO 2012

9/10

5.3 Intervenções Propostas

Intervenções propostas Resultados/alterações esperados

Dar continuidade à intervenção no âmbito

de Equipa de Rua a funcionar em contexto

de rua, abordagem de proximidade,

assegurando as intervenções no âmbito da

RRMD;

Criação de um Programa de Substituição

em Baixo Limiar de Exigência;

Dar continuidade à intervenção específica

em contextos recreativos, quer na Praça do

Peixe quer nas Semanas Académicas.

- Diminuir a regularidade dos consumos e problemas associados;

- Promover o acesso a programas de tratamento de novos utentes,

pelo menos 40% dos indivíduos abordados na rua;

- Promover junto de 25% de utentes projetos de vida mais

estruturados;

- Aumentar o nível de informação dos utilizadores de drogas sobre

riscos e efeitos das substâncias lícitas e ilícitas;

- Diminuir o consumo de risco em pelo menos 60% dos abordados,

promovendo a educação para o consumo, a redução de risco de

overdoses, abcessos e doenças infetocontagias;

- Aumentar a acessibilidade ao programa de substituição por

metadona, garantindo maiores níveis de adesão dos indivíduos ao

tratamento;

- Minimizar as consequências e os riscos associado ao consumo de

SPA em contexto recreativo;

- Reduzir os comportamentos de risco junto de pelos menos 25% dos

indivíduos intervencionados (condução sobre o efeito do álcool / nº

de testes realizados) e de relações sexuais desprotegidas;

- Reforçar a articulação com outras intervenções existentes;

- Diminuir os sentimentos de insegurança na comunidade local.

Promover a criação de uma resposta local

que facilite a adesão dos indivíduos com

dificuldades na sua inserção social e

laboral, através do desenvolvimento de

competências pessoais e sociais e, ainda a

medidas facilitadoras da integração sócio-

familiar e laboral.

- Promover a integração sócio-familiar de 30 a 40% de indivíduos

toxicodependentes, que revelam dificuldades a este nível;

- Promover a integração no mercado de trabalho de 30 a 40% de

indivíduos toxicodependentes em processo de tratamento, que

revelam dificuldades a este nível;

- Promover melhores condições básicas de vida, com vista à

estabilidade do toxicodependente em tratamento, junto de 80 a 90%

de indivíduos que revelam dificuldades a este nível.

- Reforçar o empowerment dos indivíduos toxicodependentes em

tratamento e, assim, criar condições para a manutenção de

abstinência e consequente diminuição de consumos.

- Reforçar a articulação com outras intervenções existentes (ação

social; emprego e saúde) e, assim, potenciar a intervenção

comunitária.

RESUMO DO DIAGNÓSTICO “ÁLCOOL E DROGAS” DO CONCELHO DE AVEIRO – ANO 2012

10/10

SIGLAS:

ACES BV – Agrupamento de Centros de Saúde do Baixo Vouga

CAFAP – Centro de Apoio Familiar e Aconselhamento Parental

CARDA - Centro de Alcoólicos Recuperados do Distrito de Aveiro

CDT de Aveiro – Comissão de Dissuasão da Toxicodependência de Aveiro

CRIA – Centro de Respostas Integradas de Aveiro

ET – Equipa de Tratamento

HCV – Vírus d a Hepatite C

HIV – Vírus de Imunodeficiência Humana

IDT – Instituto da Droga e Toxicodependência

NLI – Nucleo Local de Inserção

ONG – Organização Não Governamental

PLA – Problemas Ligados ao Álcool

RRMD – Redução de Riscos e Minimização de Danos

SPA’S – Substâncias Psicoativas

UA – Unidade de Alcoologia

