


Prefeitura Municipal de Chácara

Rua: Heitor Candido, 60 – Centro – 36.110-000 – Chácara – Minas Gerais
Telefax: (32) 3277-1014 – E-mail: pchacara@acessa.com.br

LEI 646 DE 14 DE DEZEMBRO DE 2005

Dispõe sobre a Política Municipal do Idoso.

O Prefeito Municipal de Chácara, MG, faço saber que a Câmara Municipal de Chácara decreta e eu sanciono a seguinte Lei:

INSTITUI A POLÍTICA MUNICIPAL DO IDOSO

CAPÍTULO I

OBJETIVO

Art. 1º - A Política Municipal do Idoso tem por objeto gerar condições para a proteção, amparo, e a promoção da autonomia, da integração e da participação efetiva do idoso na sociedade.

§ 1º - Considera-se idoso, para os efeitos desta Lei, a pessoa com idade igual ou superior a 60 (sessenta) anos.

§ 2º - A participação de entidade beneficente e de assistência social, na execução de programa ou projeto destinado ao idoso, dar-se-á com a observância do disposto nesta Lei, bem como nas demais legislações pertinentes.

CAPÍTULO II

DOS PRINCÍPIOS E DAS DIRETRIZES

Art. 2º - São princípios da Política Municipal do Idoso:

I – é obrigação da família, da comunidade, da sociedade e do poder público assegurar ao idoso com absoluta prioridade, direito à vida, à saúde, à educação, ao esporte, ao lazer, ao trabalho, à cidadania, à liberdade, ao respeito e à convivência familiar e comunitária;

II – preferência na formulação e na execução de políticas sociais públicas específicas;

III – destinação privilegiada de recursos públicos nas áreas relacionadas com a proteção ao idoso; o processo de envelhecimento diz


Prefeitura Municipal de Chácara

Rua: Heitor Candido, 60 – Centro – 36.110-000 – Chácara – Minas Gerais
Telefax: (32) 3277-1014 – E-mail: pchacara@acessa.com.br

respeito à sociedade em geral, devendo ser objeto de conhecimento e informação para todos;

IV – proteção contra qualquer tipo de discriminação, negligência, violência, crueldade ou opressão;

V – prevenção e educação para um envelhecimento saudável.

Art. 3º - São diretrizes da Política Municipal do Idoso:

I – descentralização político-administrativa dos programas, projetos, serviços e benefícios de atenção ao idoso;

II – participação da sociedade por meio de suas organizações representativas;

III – planejamento de ações a curto, médio e longo prazos, com metas exequíveis, objetivos, claros, aferição de resultados e garantias de continuidade;

IV – priorização do atendimento do idoso por sua família, em detrimento do atendimento asilar, exceto do que não possuam ou careçam de condições de manutenção da própria sobrevivência;

V – atendimento preferencial imediato e individualizado junto aos órgãos públicos e privados prestadores de serviços à população;

VI – garantia de acesso à rede de serviços de saúde e de assistência social locais;

VII – viabilização de formas alternativas de participação, ocupação e convívio do idoso com as demais gerações;

VIII – capacitação e reciclagem de recursos humanos nas áreas de geriatria e gerontologia e na prestação de serviços aos idosos;

IX – estabelecimento de mecanismos que favoreçam a divulgação de informações de caráter educativo sobre os aspectos biopsicossociais de envelhecimento.

CAPÍTULO III

DA ORGANIZAÇÃO E DA GESTÃO

Art. 4º - Compete ao órgão municipal responsável pela assistência social coordenar a Política Municipal do Idoso, com a participação do Conselho Municipal do Idoso, e, especialmente:

I – executar e avaliar a Política Municipal do Idoso;


Prefeitura Municipal de Chácara

Rua: Heitor Candido, 60 – Centro – 36.110-000 – Chácara – Minas Gerais
Telefax: (32) 3277-1014 – E-mail: pchacara@acessa.com.br

II – promover as articulações entre os órgãos municipais, e entre estes e entidades beneficentes e de assistência social, necessárias à implementação da Política Municipal do Idoso;

III – elaborar propostas orçamentária no âmbito da promoção e assistência social e submetê-la ao Conselho Municipal do Idoso.

Parágrafo único – As secretarias e demais órgãos municipais de direção superior que promovam ações voltadas para o idoso devem elaborar propostas orçamentária, no âmbito de sua competência, visando ao financiamento de programas compatíveis com a Política Municipal do Idoso, bem como com as diretrizes estabelecidas pelo órgão referido no *caput*.

CAPÍTULO IV

DAS AÇÕES GOVERNAMENTAIS

Art. 5º - Na implementação da Política Municipal do Idoso, compete aos órgãos e entidades municipais;

I – na área de promoção e de assistência sociais;

a) prestar serviços e desenvolver ações voltadas para o atendimento das necessidades básicas do idoso, com a participação da família, da sociedade e de entidades governamentais e não governamentais;

b) estimar a criação de alternativas para atendimento ao idoso, como centros de convívio e de saúde especializados, formados por equipes multidisciplinares;

c) destinar ao idoso unidades em regime de comodato, na modalidade de casas-lares;

d) incentivar locais alternativos de moradias, como repúblicas;

e) promover a capacitação de recursos humanos para atendimento ao idoso;

f) promover simpósios, seminários e encontros específicos sobre o tema;

g) planejar, coordenar e supervisionar estudos, levantamentos, pesquisas e publicações sobre a situação social do idoso;

h) desenvolver mecanismos que impeçam a discriminação do idoso no mercado de trabalho do setor privado;

i) estimular programas de preparação para aposentadoria no setor público e privado;


Prefeitura Municipal de Chácara

Rua: Heitor Candido, 60 – Centro – 36.110-000 – Chácara – Minas Gerais
Telefax: (32) 3277-1014 – E-mail: pchacara@acessa.com.br

j) oferecer benefícios eventuais ou continuados que cubram vulnerabilidade;

II – na área de saúde:

a) garantir a universalidade de acesso do idoso aos serviços de saúde do Município, incluindo internação;

b) garantir o atendimento domiciliar, inclusive para os idosos abrigados e acolhidos por instituições públicas, filantrópicas ou sem fins lucrativos e eventualmente conveniadas com o Poder Público, nos meios urbano e rural;

c) garantir o atendimento geriátrico e gerontológico em ambulatórios;

d) estabelecer e aplicar normas mínimas de funcionamento para os serviços geriátricos e gerontológicos da rede hospitalar municipal, de instituições geriátricas e similares;

e) organizar a assistência ao idoso na rede municipal de saúde, nos níveis básicos, secundários e terciários, buscando a manutenção do idoso em seu lar, evitando-se o asilamento;

f) propor a criação de centros de reabilitação para idosos, com vistas à reabilitação destes e ao tratamento de doenças;

g) realizar estudos para detectar o perfil epidemiológico dos idosos, com vistas à reabilitação destes e ao tratamento de doenças;

h) capacitar e atualizar os profissionais de saúde na forma de sensibilização, educação continuada e treinamento, visando atenção integral ao idoso;

i) garantir, na Política de Assistência Farmacêutica do Município, os medicamentos que atendam às necessidades do idoso;

j) desenvolver formas de cooperação com a Secretaria de Estado da Saúde para treinamento de equipes multiprofissionais;

k) incluir a geriatria e a gerontologia como especialidades nos concursos públicos municipais;

III – na área de educação:

a) possibilitar a criação de cursos abertos para alfabetização do idoso, bem como para proporcionar a ele o acesso continuado ao saber;

b) inserir, nos currículos do ensino fundamental, conteúdos que tratem do processo de envelhecimento, de forma a eliminar preconceitos e a produzir conhecimentos sobre o assunto;


Prefeitura Municipal de Chácara

Rua: Heitor Candido, 60 – Centro – 36.110-000 – Chácara – Minas Gerais
Telefax: (32) 3277-1014 – E-mail: pchacara@acessa.com.br

c) desenvolver programas educativos, especialmente nos meios de comunicação, sobre o processo de envelhecimento;

d) criação de cursos especiais para idosos, incluindo nestes conteúdo relativo às técnicas de comunicação, computação e demais avanços tecnológicos, para sua integração à vida moderna;

IV – na área de administração e de recursos humanos:

a) criar mecanismos que impeçam a discriminação do idoso no mercado de trabalho do setor públicos;

b) facilitar o acesso do idoso aos benefícios sociais oferecidos pelo poder público municipal;

c) desenvolver programas que assegurem condições gerais de sobrevivência e elevação do padrão de qualidade de vida do idoso, por meio de ações de geração de renda;

d) promover discussões acerca da reinserção do idoso no mercado de trabalho;

V – na área de habitação e urbanismo:

a) incluir, nos programas de assistência, alternativas de adaptação e de melhoramento das condições de moradia do idoso, levando em consideração seu estado físico e visando garantir-lhe independência de locomoção;

b) garantir a prioridade do idoso na aquisição de imóvel para moradia própria, nos programas habitacionais, públicos ou subsidiados com recursos públicos, dentro dos critérios estabelecidos em Lei;

c) eliminar barreiras arquitetônicas e urbanísticas, para a garantia de acessibilidade;

VI – na área jurídica, fornecer orientação ao idoso, na defesa de seus direitos e na formação de organizações representativas de seus interesses;

VII – na área de direitos humanos e de segurança social:

a) disponibilizar canais de denúncia com relação a maus tratos e a violação dos direitos e garantias fundamentais do idoso;

b) propor aos órgãos competentes medidas que visem melhorar as condições de segurança do idoso;

c) promover estudos relativos à segurança do idoso no Município;


Prefeitura Municipal de Chácara

Rua: Heitor Candido, 60 – Centro – 36.110-000 – Chácara – Minas Gerais
Telefax: (32) 3277-1014 – E-mail: pchacara@acessa.com.br

d) disponibilizar serviços especiais de prevenção e atendimento às vítimas de negligência, maus-tratos, exploração, abuso, crueldade e opressão;

e) disponibilizar serviço de identificação e localização de parentes ou responsáveis por idosos abandonados em hospitais e instituições de longa permanência;

f) mobilização da opinião pública no sentido da participação dos diversos segmentos da sociedade no atendimento ao idoso;

VIII – na área de cultura, esporte e lazer:

a) garantir ao idoso participação no processo de produção, elaboração e fruição dos bens culturais;

b) garantir a participação dos idosos em atividades culturais e de lazer mediante descontos de pelo menos 50% (cinquenta por cento) nos ingressos para eventos artísticos, culturais, esportivos e de lazer, bem como o acesso preferencial aos respectivos locais;

c) incentivar, no âmbito dos movimentos de idosos, o desenvolvimento de atividades culturais;

d) valorizar o registro de memória e a transmissão de informações e habilidades do idoso aos mais jovens, como meio de garantir a continuidade e a identidade cultural;

e) incentivar e criar programas de lazer, esporte e atividades físicas que proporcionem a melhoria da qualidade de vida do idoso, e estimulem sua participação na comunidade.

§ 1º - Na promoção das ações a que se refere este Capítulo, os órgãos municipais competentes deverão observar o disposto no caput do art. 5º desta Lei.

§ 2º - Quaisquer ações governamentais relativas ao idoso deverão ser promovidas de forma descentralizada e integrada, e com a participação das administrações regionais.

CAPÍTULO V DAS DISPOSIÇÕES FINAIS

Art. 6º - Os recursos financeiros necessários à implementação das ações afetas às secretarias e aos demais órgãos de direção superior do Município serão consignados em seus orçamentos.


Prefeitura Municipal de Chácara

Rua: Heitor Candido, 60 – Centro – 36.110-000 – Chácara – Minas Gerais
Telefax: (32) 3277-1014 – E-mail: pchacara@acessa.com.br

Art. 7º - O Executivo regulamentará esta Lei no prazo de 90 (noventa) dias, contados da data de sua publicação.

Art. 8º - Revogadas as disposições em contrário, esta Lei entrará em vigor na data de sua publicação.

Prefeitura Municipal de Chácara - MG, 14 de dezembro de 2005.

Mando, portanto, a todos quanto o conhecimento desta lei pertencer e tocar que a cumpram ou façam cumprir tão inteiramente assim como nela se contém e declara.

Prefeitura Municipal de Chácara - MG, 14 de dezembro de 2005.

HITLER VAGNER CANDIDO DE OLIVEIRA
Prefeito Municipal de Chácara

Publicada por afixação no Quadro de Publicação no átrio desta Prefeitura Municipal, Órgão de imprensa oficial desse Município.

Registra-se em livro próprio.

Prefeitura Municipal de Chácara - MG, 14 de dezembro de 2005.

Vinicius Hilton de Oliveira
Chefe de Gabinete