

ASSEMBLEIA DO COLÉGIO DA ESPECIALIDADE DE ENFERMAGEM DE REABILITAÇÃO

PLANO DE ACTIVIDADES PARA O ANO 2019

APROVADO POR UNANIMIDADE, SEM ALTERAÇÕES, NA 4ª ASSEMBLEIA
ORDINÁRIA DO COLÉGIO DA ESPECIALIDADE DE ENFERMAGEM DE
REABILITAÇÃO, REALIZADA NO DIA 18 DE JANEIRO DE 2019,
EM COIMBRA

Proposta de Plano de Atividades para o ano 2019

Colégio da Especialidade de Enfermagem de Reabilitação

SIGLAS:

CAT – Comissão de Apoio Técnico

CEER – Colégio da Especialidade em Enfermagem Reabilitação

CID – Comissão de Investigação em Enfermagem

CPLER – Curso de Pós-Licenciatura de Especialização em Enfermagem

CQCE – Comissão de Qualidade dos Cuidados de Enfermagem

EEER – Enfermeiros Especialistas em Enfermagem Reabilitação

GOBP – Guias Orientadores de Boas Práticas

MCEER – Mesa do Colégio de Enfermeiros Especialistas em Enfermagem Reabilitação

Proposta de Plano de Atividades para o ano 2019

Colégio da Especialidade de Enfermagem de Reabilitação

SUMÁRIO:

0. NOTA INTRODUTÓRIA	4
1. MISSÃO E VISÃO.....	5
2. ATIVIDADES PLANEADAS.....	6
2.1 Domínio Operacional: Prestação de Cuidados	7
2.2 Domínio Operacional: Investigação	8
2.3 Domínio Operacional: Docência.....	9
2.4 Domínio Operacional: Formação	10
2.5 Domínio Operacional: Assessoria	11
2.6 Domínio Operacional: Gestão de Cuidados	12
2.7 Atividades Correntes.....	13
2.8 Cooperação Institucional	14
2.9 Rede OE.....	15
3. CONSIDERAÇÕES FINAIS	16

Aprovado por Unanimidade, sem alterações, na 4ª Assembleia Ordinária do Colégio da Especialidade de Enfermagem de Reabilitação, realizada no dia 18 de Janeiro de 2019, em Coimbra.

Proposta de Plano de Atividades para o ano 2019

Colégio da Especialidade de Enfermagem de Reabilitação

0. NOTA INTRODUTÓRIA

Os Enfermeiros Especialistas em Enfermagem de Reabilitação (EEER) devido à sua formação diferenciada e experiência acrescida têm as condições necessárias para *"tomar decisões relativas à promoção da saúde, prevenção de complicações secundárias, tratamento e reabilitação, maximizando o potencial da pessoa. A sua intervenção visa promover o diagnóstico precoce e ações preventivas, de forma a assegurar a manutenção das capacidades funcionais dos clientes, prevenir complicações e evitar incapacidades, assim como proporcionar intervenções terapêuticas que visam melhorar as funções residuais, manter ou recuperar a independência nas atividades de vida, e minimizar o impacto das incapacidades instaladas (quer por doença ou acidente) nomeadamente, ao nível das funções neurológica, respiratória, cardíaca, ortopédica e outras deficiências e incapacidades. Para tal, utiliza técnicas específicas de reabilitação e intervém na educação dos clientes e pessoas significativas, no planeamento da alta, na continuidade dos cuidados e na reintegração das pessoas na família e na comunidade, proporcionando-lhes assim, o direito à dignidade e à qualidade de vida"* (Diário da República, 2.ª série - N.º 35, 18 de Fevereiro de 2011: 8658).

Seguindo as tendências globais, Portugal apresenta um aumento da esperança de vida, com inerente envelhecimento da população, o que se traduz num maior número de pessoas com problemas de saúde e dependências. Também todas as estimativas apontam para o aumento da dependência de idosos, aumento das doenças de evolução prolongada, aumento da sobrevivência das pessoas com doenças crónicas assim como das pessoas com lesões potencialmente fatais (acidentes viação, acidentes de trabalho entre outros) o que se traduzirá em termos futuros no aumento dos níveis de dependência com reflexos directos na necessidade de mais e melhores cuidados de Enfermagem de Reabilitação.

Assim, perspectiva-se o aumento da necessidade dos cuidados de enfermagem de reabilitação, o que posiciona os EEER na linha da frente do SNS para ajudar as pessoas em situação de doença aguda, crónica e com necessidades especiais, no sentido de capacitar a pessoa com deficiência, limitação da atividade e/ou restrição da participação para a sua reinserção e exercício da cidadania.

Acreditamos que os EEER pelos seus conhecimentos técnico-científicos, dinamismo, proatividade e resiliência são os melhores preparados para ajudar os cidadãos a atravessar os desafios que se aproximam, desde que não descure a progressiva melhoria da sua formação académica e profissional, a investigação e a sua capacidade de, efectivamente, prestarem cuidados de reabilitação de proximidade, a cada pessoa e em cada contexto que deles necessita. Num processo evolutivo, rigoroso e científico de afirmação da Especialidade nas diferentes equipas de saúde, centros de decisão e, logo, na organização e prestação dos cuidados de saúde.

Aprovado por Unanimidade, sem alterações, na 4ª Assembleia Ordinária do Colégio da Especialidade de Enfermagem de Reabilitação, realizada no dia 18 de Janeiro de 2019, em Coimbra.

Proposta de Plano de Atividades para o ano 2019

Colégio da Especialidade de Enfermagem de Reabilitação

1. MISSÃO E VISÃO

Missão:

A missão do Colégio centra-se no desenvolvimento das diferentes competências estabelecidas no **Regulamento do Exercício Profissional dos Enfermeiros (REPE)** no ponto 2 (Decreto-Lei n.º 161/96, de 4 de Setembro, alterado pelo Decreto-lei n.º 104/98, de 21 de Abril): *“Enfermeiro especialista é o enfermeiro habilitado com um curso de especialização em enfermagem ou com um curso de estudos superiores especializados em enfermagem, a quem foi atribuído um título profissional que lhe reconhece competência científica, técnica e humana para prestar, além de cuidados de enfermagem gerais, cuidados de enfermagem especializados na área da sua especialidade”*.

Neste sentido a CEER tem como incumbência garantir o desenvolvimento das diferentes competências estabelecidas n.º 1 do Artigo 42.º do Estatuto da Ordem dos Enfermeiros, nas quais:

- a) Promover o desenvolvimento das relações científicas e profissionais, entre os membros da especialidade;
- b) Elaborar estudos sobre assuntos específicos da especialidade;
- c) Definir as competências específicas da Especialidade de Enfermagem de Reabilitação, a propor ao Conselho Diretivo;
- d) Elaborar os programas formativos da Especialidade de Enfermagem de Reabilitação, a propor ao Conselho Diretivo;
- e) Acompanhar o exercício profissional Especialidade de Enfermagem de Reabilitação em articulação com os Conselhos de Enfermagem Regionais;
- f) Definir padrões de qualidade de cuidados para a Especialidade de Enfermagem de Reabilitação e zelar pela sua observância no exercício profissional especializado.

Visão:

Os Enfermeiros Especialistas em Enfermagem de Reabilitação sejam reconhecidos profissional e socialmente pela elevada qualidade dos cuidados prestados, fruto de constante busca da excelência, comprovados por sólida produção científica em áreas relevantes para o desenvolvimento do conhecimento da especialidade em enfermagem de reabilitação.

Aprovado por Unanimidade, sem alterações, na 4ª Assembleia Ordinária do Colégio da Especialidade de Enfermagem de Reabilitação, realizada no dia 18 de Janeiro de 2019, em Coimbra.

Proposta de Plano de Atividades para o ano 2019

Colégio da Especialidade de Enfermagem de Reabilitação

2. ATIVIDADES PLANEADAS

Em conformidade com o proposto pelo Conselho Diretivo, o presente plano de atividades está organizado de acordo as áreas preconizadas para o exercício da atividade profissional de enfermagem: prestação de cuidados, investigação, docência, formação, assessoria e gestão tendentes à melhoria e evolução da prestação dos cuidados de enfermagem (Artigo 9.º REPE; Parecer n.º 10/2011 do Conselho de Enfermagem).

Assim, a proposta do Plano de Atividades da Mesa do Colégio da Especialidade em Enfermagem de Reabilitação (MCEER) para 2019, será apresentado de acordo com o definido pela OE, sob a forma de quadros.

Proposta de Plano de Actividades para o ano 2019

Colégio da Especialidade de Enfermagem de Reabilitação

2.1 Domínio Operacional: Prestação de Cuidados

Objectivo Estratégico	Defender os interesses gerais dos destinatários dos serviços de enfermagem e a representação em defesa dos interesses da profissão
	Regular e supervisionar o acesso à profissão de enfermeiro e o seu exercício, aprovar, nos termos da lei, as normas técnicas e deontológicas respetivas, zelar pelo cumprimento das normas legais e regulamentares da profissão e exercer o poder disciplinar sobre os seus membros.
	Representar os enfermeiros junto dos órgãos de soberania e colaborar com o Estado e demais entidades públicas sempre que estejam em causa matérias relacionadas com a prossecução das atribuições da Ordem, designadamente nas ações tendentes ao acesso dos cidadãos aos cuidados de saúde e aos cuidados de enfermagem.

Objectivo Operacional	Promover o desenvolvimento de relações com a sociedade, com vista à proximidade e visibilidade social dos cuidados de enfermagem especializados na área de Enfermagem de Reabilitação
	Promover o desenvolvimento da qualidade dos cuidados especializados na área de Enfermagem de Reabilitação
	Acompanhar o exercício profissional da especialidade de Enfermagem de Reabilitação

Domínio Operacional	Actividades	Indicadores	Metas	Responsabilidades
Prestação de cuidados	Desenvolvimento e edição de Guia Orientador de Boas Práticas Clínicas.	$\frac{\text{N.º de GOBP concluídos}}{\text{N.º de GOBP propostos}} \times 100$	100%	Grupo de trabalho proposto pela MCEER
	Revisão e actualização de focos sensíveis aos cuidados de Enfermagem especializados na área Enfermagem de Reabilitação tendo presente a ontologia definida no âmbito dos Sistemas de Informação em Enfermagem.	Contínuo	Atualização anual	Grupo de trabalho proposto pela MCEER
	Emissão de Pareceres na área técnica do Colégio, envolvendo peritos.	$\frac{\text{N.º de pareceres emitidos}}{\text{N.º de pareceres solicitados}} \times 100$	100%	MCEER+ Comissão apoio técnico
	Reunião de trabalho com associações/sociedades relevantes para a atividade do Colégio.	N.º de Reuniões	Contínuo	MCEER
	Realizar visitas de acompanhamento do exercício profissional.	$\frac{\text{N.º de visitas realizadas no âmbito do exercício da EER}}{\text{N.º de pedidos de vistas no âmbito do exercício da EER}} \times 100$	100%	MCEER+ Comissão apoio técnico

Aprovado por Unanimidade, sem alterações, na 4ª Assembleia Ordinária do Colégio da Especialidade de Enfermagem de Reabilitação, realizada no dia 18 de Janeiro de 2019, em Coimbra.

Proposta de Plano de Actividades para o ano 2019

Colégio da Especialidade de Enfermagem de Reabilitação

2.2 Dominio Operacional: Investigação

Objectivo Estratégico	Defender os interesses gerais dos destinatários dos serviços de enfermagem e a representação em defesa dos interesses da profissão.
	Regular e supervisionar o acesso à profissão de enfermeiro e o seu exercício, aprovar, nos termos da lei, as normas técnicas e deontológicas respetivas, zelar pelo cumprimento das normas legais e regulamentares da profissão e exercer o poder disciplinar sobre os seus membros.
	Representar os enfermeiros junto dos órgãos de soberania e colaborar com o Estado e demais entidades públicas sempre que estejam em causa matérias relacionadas com a prossecução das atribuições da Ordem, designadamente nas ações tendentes ao acesso dos cidadãos aos cuidados de saúde e aos cuidados de enfermagem.

Objectivo Operacional	Apoiar a investigação nas áreas prioritárias já definidas para Especialidade de Enfermagem de Reabilitação.
	Desenvolvimento e edição suportes para melhoria contínua dos Cuidados da Especialidade de Enfermagem de Reabilitação (Guias Orientadores de Boa Prática (GOBP)).

Dominio Operacional	Actividades	Indicadores	Metas	Responsabilidades
Produção, transferência e divulgação de conhecimento científico em Enfermagem	Revisão e actualização das linhas de investigação definidas como prioritárias para a Especialidade de Enfermagem de Reabilitação.	Nomeação do Grupo de trabalho x100 N.º Propostas efetuadas pela MCEER	Nomeação do Grupo de trabalho	Grupo de trabalho proposto pela MCEER
	Elaborar documento/guia orientador para os investigadores em Enfermagem de Reabilitação.	Elaboração de Guia	Divulgação de Guia no <i>microsite</i> da MCEER	
	Divulgar estratégias para apoios aos estudos de investigação para a área da Especialidade de ER	Continua	Publicar as estratégias para apoios aos estudos de investigação para a área da Especialidade de Enfermagem de Reabilitação no <i>microsite</i> da MCEER	
	Ajudar os EEER a candidatar-se a projetos de investigação internacionais.	N.º apoios efetuados a estudos de investigação na área da EER x100 N.º apoios solicitados na área da EER	100%	
	Incentivar o desenvolvimento da prática baseada na evidência para a Especialidade de Enfermagem de Reabilitação .	Continua	Continua	
	Identificar fontes de financiamento para os projectos de investigação no âmbito da Especialidade de Enfermagem de Reabilitação.	Continua	Divulgar fontes de financiamentos a projectos de investigação na área da Especialidade de Enfermagem de Reabilitação no <i>microsite</i> da MCEER	
Inovação e Desenvolvimento	Desenvolver GOBP para os Cuidados da Especialidade de Enfermagem de Reabilitação no âmbito da Reeducação para autocuidado da pessoa em situação de doença neurológica.	Finalização do GOBP	Divulgação de GOBP no <i>site</i> da OE	Grupo de trabalho proposto pela MCEER
	Desenvolver GOBP para os Cuidados da Especialidade de Enfermagem de Reabilitação no âmbito da Reabilitação Cardíaca.	Finalização do GOBP	Divulgação de GOBP no <i>site</i> da OE	Grupo de trabalho proposto pela MCEER
	Participação em eventos científicos relevantes para a atividade do colégio da Especialidade de Enfermagem de Reabilitação.	Permanente	Permanente	MCEER

Aprovado por Unanimidade, sem alterações, na 4ª Assembleia Ordinária do Colégio da Especialidade de Enfermagem de Reabilitação, realizada no dia 18 de Janeiro de 2019, em Coimbra.

Proposta de Plano de Actividades para o ano 2019

Colégio da Especialidade de Enfermagem de Reabilitação

2.3 Domínio Operacional: Docência

Objetivo Estratégico	Defender os interesses gerais dos destinatários dos serviços de enfermagem e a representação em defesa dos interesses da profissão.
	Regular e supervisionar o acesso à profissão de enfermeiro e o seu exercício, aprovar, nos termos da lei, as normas técnicas e deontológicas respetivas, zelar pelo cumprimento das normas legais e regulamentares da profissão e exercer o poder disciplinar sobre os seus membros.
	Representar os enfermeiros junto dos órgãos de soberania e colaborar com o Estado e demais entidades públicas sempre que estejam em causa matérias relacionadas com a prossecução das atribuições da Ordem, designadamente nas ações tendentes ao acesso dos cidadãos aos cuidados de saúde e aos cuidados de enfermagem.
Objetivo Operacional	Acompanhar o ensino da especialidade de Enfermagem de Reabilitação.

Domínio Operacional	Actividades	Indicadores	Metas	Responsabilidades
Inovação e Desenvolvimento	Propor nova matriz de avaliação dos planos de estudo conducentes ao título de Enfermeiro Especialista em Enfermagem de Reabilitação em articulação com o programa formativo em vigor	Contínua	Contínua	MCEER
	Participação em reuniões e eventos científicos, ou outros, organizados em parceria com instituições de ensino de enfermagem que contribuam para o desenvolvimento da Especialidade de Enfermagem de Reabilitação.	Contínua	Contínua	MCEER
Supervisão	Apreciação de planos de estudos conducentes ao título de Enfermeiro Especialista em Enfermagem de Reabilitação.	Contínua	Contínua	MCEER
	Promoção de parcerias com as instituições de Ensino de Enfermagem	Contínua	Contínua	MCEER
	Revisão de referencial para certificação de competências do supervisor clínico para a Especialidade em Enfermagem de Reabilitação.	Contínua	Atualização anual	MCEER

Aprovado por Unanimidade, sem alterações, na 4ª Assembleia Ordinária do Colégio da Especialidade de Enfermagem de Reabilitação, realizada no dia 18 de Janeiro de 2019, em Coimbra.

Proposta de Plano de Actividades para o ano 2019

Colégio da Especialidade de Enfermagem de Reabilitação

2.4 Dominio Operacional: Formação

Objectivo Estratégico	Defender os interesses gerais dos destinatários dos serviços de enfermagem e a representação em defesa dos interesses da profissão.
	Regular e supervisionar o acesso à profissão de enfermeiro e o seu exercício, aprovar, nos termos da lei, as normas técnicas e deontológicas respetivas, zelar pelo cumprimento das normas legais e regulamentares da profissão e exercer o poder disciplinar sobre os seus membros.

Objectivo Operacional	Construir regulamentação e Instrumentos de suporte à formação de Enfermeiros da Especialidade em Enfermagem de Reabilitação.
	Implementar percurso e programa formativo para a especialidade (Aprovado em Assembleia CEER).

Dominio Operacional	Actividades	Indicadores	Metas	Responsabilidades
Acreditação da formação	Atualizar para cada unidade de competências específicas os conhecimentos e as práticas clínicas.	Contínua	Atualização anual	Grupo de trabalho proposto pela MCEER
	Atualizar o n.º mínimo de experiências obrigatórias a atingir durante percurso formativo num contexto certificado.	Contínua	Atualização anual	
	Ponderação do percurso profissional para validação e certificação individual de competências previamente adquiridas.	Contínua	Atualização anual	
	Elaborar critérios para valoração do percurso profissional (de forma a possibilitar a revalidação da cédula profissional: critérios de desenvolvimento pessoal)	Contínua	Publicação de critérios de valoração	
	Elaborar instrumento para avaliação dos percursos formativo.	Contínua	Publicação de instrumento de avaliação percursos formativos	
	Divulgar e aplicar matriz de avaliação dos planos de estudo.	Contínua	Publicação de matriz	
	Realizar evento científico internacional de partilha de experiências e conhecimentos dirigido a todos os EEER.	Realização de evento	Realização de um evento	MCEER
	Restruturação de referencial de avaliação da idoneidade formativa dos contextos de prática clínica para a Especialidade de Enfermagem de Reabilitação.	Contínua	Atualização anual	MCEER

Aprovado por Unanimidade, sem alterações, na 4ª Assembleia Ordinária do Colégio da Especialidade de Enfermagem de Reabilitação, realizada no dia 18 de Janeiro de 2019, em Coimbra.

Proposta de Plano de Actividades para o ano 2019

Colégio da Especialidade de Enfermagem de Reabilitação

2.5 Domínio Operacional: Assessoria

Objectivo Estratégico	Defender os interesses gerais dos destinatários dos serviços de enfermagem e a representação em defesa dos interesses da profissão
	Regular e supervisionar o acesso à profissão de enfermeiro e o seu exercício, aprovar, nos termos da lei, as normas técnicas e deontológicas respetivas, zelar pelo cumprimento das normas legais e regulamentares da profissão e exercer o poder disciplinar sobre os seus membros.
	Representar os enfermeiros junto dos órgãos de soberania e colaborar com o Estado e demais entidades públicas sempre que estejam em causa matérias relacionadas com a prossecução das atribuições da Ordem, designadamente nas ações tendentes ao acesso dos cidadãos aos cuidados de saúde e aos cuidados de enfermagem.

Objectivo Operacional	Promover a comunicação efetiva da Mesa do Colégio da Especialidade Enfermagem de Reabilitação (MCEER) com os EEER, as Organizações de saúde, a sociedade civil e ainda entre os órgãos sociais.
------------------------------	---

Domínio Operacional	Actividades	Indicadores	Metas	Responsabilidades
Assessoria, Aconselhamento e Recomendação	Emissão de resposta a pedidos de esclarecimentos e/ou pareceres na área técnico científica do âmbito da Especialidade de Enfermagem de Reabilitação que suporte a tomada de decisão nos diferentes contextos e domínios do exercício dos EEER.	$\frac{\text{N.º de respostas esclarecimentos e/ou pareceres na área técnico científica do âmbito da EEER}}{\text{N.º solicitações de esclarecimentos e/ou pareceres na área técnico científica do âmbito da EEER}} \times 100$	100%	MCEER
	Colaborar na definição de propostas no âmbito da política de saúde e organizações de saúde.	Contínua	Contínua	MCEER
	Representação do Colégio em eventos.	Contínua	Contínua	MCEER
	Dinamização do micro webpage do Colégio como veículo de transmissão da informação produzida	Contínua	Contínua	MCEER
	Participação em reuniões com outros Órgãos da Ordem dos Enfermeiros.	Contínua	Contínua	MCEER
	Participação em reuniões de grupos de trabalho de associações/sociedade de enfermeiros e que potenciem as atividades do colégio.	Contínua	Contínua	MCEER

Aprovado por Unanimidade, sem alterações, na 4ª Assembleia Ordinária do Colégio da Especialidade de Enfermagem de Reabilitação, realizada no dia 18 de Janeiro de 2019, em Coimbra.

Proposta de Plano de Actividades para o ano 2019

Colégio da Especialidade de Enfermagem de Reabilitação

2.6 Domínio Operacional: Gestão de Cuidados

Objectivo Estratégico	Defender os interesses gerais dos destinatários dos serviços de enfermagem e a representação em defesa dos interesses da profissão.
	Regular e supervisionar o acesso à profissão de enfermeiro e o seu exercício, aprovar, nos termos da lei, as normas técnicas e deontológicas respetivas, zelar pelo cumprimento das normas legais e regulamentares da profissão e exercer o poder disciplinar sobre os seus membros.
	Representar os enfermeiros junto dos órgãos de soberania e colaborar com o Estado e demais entidades públicas sempre que estejam em causa matérias relacionadas com a prossecução das atribuições da Ordem, designadamente nas ações tendentes ao acesso dos cidadãos aos cuidados de saúde e aos cuidados de enfermagem.
Objectivo Operacional	Criar instrumentos de apoio à gestão de recursos humanos - dotações na área da especialidade de enfermagem de reabilitação.

Domínio Operacional	Actividades	Indicadores	Metas	Responsabilidades
Gestão de cuidados	Construir sistema que permita calcular necessidades de cuidados de Enfermagem de Reabilitação para a atividade especializada do EEER tendo presente os padrões de qualidade e competências da especialidade de EEER.	Contínua	Contínua	Grupo de trabalho a designar pela MCEER
	Identificar outros fatores que possam influenciar a dotação para cuidados do âmbito da Especialidade de Enfermagem de Reabilitação	Contínua	Contínua	
	Determinar ponderação a atribuir cada um dos fatores para identificar as dotações seguras para cada contexto da atividade dos EEER.	Contínua	Contínua	
	Identificar metodologias de trabalho para diferentes contextos.			

Aprovado por Unanimidade, sem alterações, na 4ª Assembleia Ordinária do Colégio da Especialidade de Enfermagem de Reabilitação, realizada no dia 18 de Janeiro de 2019, em Coimbra.

Proposta de Plano de Actividades para o ano 2019

Colégio da Especialidade de Enfermagem de Reabilitação

2.7 Actividades Correntes

Objectivo Operacional	Assegurar o funcionamento da estrutura organizacional da mesa do Colégio.
------------------------------	---

Domínio Operacional	Actividades	Indicadores	Metas	Responsabilidades
Procedimentos internos	Realização de Assembleia da Mesa do Colégio.	Anual	100%	MCEER
	Realização de reuniões ordinárias da Mesa do Colégio.	n.º mínimo de reuniões presenciais	12	MCEER
	Elaboração e submissão do plano de actividades do Colégio.	Anual	100%	MCEER
	Participação em reuniões e outras actividades com outros órgãos da Ordem dos Enfermeiros.	Contínua	Contínua	MCEER

Aprovado por Unanimidade, sem alterações, na 4ª Assembleia Ordinária do Colégio da Especialidade de Enfermagem de Reabilitação, realizada no dia 18 de Janeiro de 2019, em Coimbra.

Proposta de Plano de Actividades para o ano 2019

Colégio da Especialidade de Enfermagem de Reabilitação

2.8 Cooperação Institucional

Domínio Operacional	Actividades	Indicadores	Metas	Responsabilidades
Participação em representações nacionais (a convite)	Participação da Mesa do Colégio da Especialidade em Enfermagem de Reabilitação (MCEER) na representação na área técnico científica da Especialidade de Enfermagem de Reabilitação em eventos científicos nacionais ou outros do âmbito desta Especialidade.	Contínua	Contínua	MCEER
Participação em representações internacionais (a convite)	Participação da Mesa do Colégio da Especialidade em Enfermagem de Reabilitação na representação na área técnico científica da Especialidade de Enfermagem de Reabilitação em eventos científicos internacionais ou outros do âmbito desta Especialidade.	Contínua	Contínua	MCEER
Resposta a pedidos	Emissão de pareceres no âmbito da Especialidade de Enfermagem de Reabilitação.	Contínua	Contínua	MCEER

Aprovado por Unanimidade, sem alterações, na 4ª Assembleia Ordinária do Colégio da Especialidade de Enfermagem de Reabilitação, realizada no dia 18 de Janeiro de 2019, em Coimbra.

Proposta de Plano de Actividades para o ano 2019

Colégio da Especialidade de Enfermagem de Reabilitação

2.9 Rede OE

Domínio Operacional	Actividades	Indicadores	Metas	Responsabilidades
Sistemas de Informação e Documentação	Actualização de focos sensíveis aos cuidados de Enfermagem especializados na área Enfermagem de Reabilitação tendo presente a nova ontologia no âmbito dos Sistemas de Informação em Enfermagem.	N.º de propostas de actualizações efetuadas e aceites x100 N.º de propostas de actualizações efetuadas	Apresentar proposta final atualizada a assembleia da MCEER em 2018	Grupo de trabalho designado pela MCEER
	Actualização Instrumentos de Colheita de Dados (escalas) de suporte à melhoria contínua dos cuidados de Enfermagem de Reabilitação.	N.º de propostas de actualizações efetuadas e aceites x100 N.º de propostas de actualizações efetuadas	Apresentar proposta final atualizada a assembleia da MCEER em 2018	Grupo de trabalho designado pela MCEER
Qualidade	Actualização Bilhetes de Indicadores para todos os indicadores identificados no core indicadores de enunciados descritivos dos padrões de qualidade dos cuidados de Enfermagem de Reabilitação.	N.º de propostas de actualizações efetuadas e aceites x100 N.º de propostas de actualizações efetuadas	Apresentar proposta final atualizada a assembleia da MCEER em 2018	Grupo de trabalho designado pela MCEER
Protocolos e Parcerias	Desenvolvimento/dinamização da parceria da Ordem dos Enfermeiros (OE) com Associação Portuguesa Enfermagem Reabilitação (APER).	N.º de propostas efetuadas à OE de parceria com APER	Parceria OE/APER	MCEER

Aprovado por Unanimidade, sem alterações, na 4ª Assembleia Ordinária do Colégio da Especialidade de Enfermagem de Reabilitação, realizada no dia 18 de Janeiro de 2019, em Coimbra.

Proposta de Plano de Actividades para o ano 2019

Colégio da Especialidade de Enfermagem de Reabilitação

3. CONSIDERAÇÕES FINAIS

Apesar do atual contexto de constrangimentos e dificuldades, estamos certos do sucesso da enfermagem, em geral, e dos EEER em particular. E acreditamos que uma parte importante deste sucesso está relacionada com o perseguir do desígnio fundamental da Ordem dos Enfermeiros:

A Ordem tem como desígnio fundamental a defesa dos interesses gerais dos destinatários dos serviços de enfermagem e a representação e defesa dos interesses da profissão.

É por isso que a qualidade dos cuidados de enfermagem especializados na nossa área de intervenção será uma prioridade!

A MCEER vai levar a cabo todas as iniciativas, no sentido de concluir/concretizar tudo que foram objetivos/atividades passados não concluídos/concretizados, amplamente referenciados em Relatórios de Actividades anteriores, nomeadamente a Comissão de Apoio Técnico (CAT) à MCEER, etc.

Estamos certos que o sucesso deste colégio contribuirá para o sucesso da enfermagem como um todo, assim como, o sucesso da enfermagem como um todo, contribuirá para o sucesso deste colégio. Entendemos que nada faz maior sentido que trabalhar em estreita colaboração com todos os outros Órgãos da Ordem dos Enfermeiros e com Associações/Organizações de Profissionais e/ou de Doentes com intervenção próxima ao Colégio, sendo sempre força de cooperação e desenvolvimento, na certeza de que esta vontade de cooperação e desenvolvimento é mutuamente partilhada.

Acima de tudo, todos nós que integramos o CEER mas também a MCEER, reclamamos as melhores condições que nos permitam desenvolver o trabalho necessário para cumprir a missão que nos foi atribuída enquanto membros desse mesmo Colégio e, no nosso caso, também, membros eleitos que constituem a MCEER. Missão que, no limite, pretende que o acesso a cuidados de enfermagem de reabilitação de QUALIDADE seja uma realidade para todos quantos deles necessitam e não um privilégio de alguns.

E porque o Colégio somos todos nós, EEER, contamos com a colaboração de cada um para o crescimento do grupo, adivinhando-se assim que a proximidade entre a Mesa do Colégio da Especialidade de Enfermagem de Reabilitação e os membros do Colégio continuará a ser prioridade no ano 2019.

O Presidente da Mesa da Assembleia do Colégio da Especialidade
de Enfermagem de Reabilitação

Enf. Belmiro Rocha

Aprovado por Unanimidade, sem alterações, na 4ª Assembleia Ordinária do Colégio da Especialidade de Enfermagem de Reabilitação, realizada no dia 18 de Janeiro de 2019, em Coimbra.