

UNIVERSIDADE FEDERAL DE PELOTAS

Programa de Pós-Graduação em Enfermagem

Dissertação

**A integralidade no cotidiano das práticas em um Centro de Atenção
Psicossocial**

Denise Bermudez Pereira

Pelotas, 2009

DENISE BERMUDEZ PEREIRA

**A INTEGRALIDADE NO COTIDIANO DAS PRÁTICAS EM UM CENTRO DE
ATENÇÃO PSICOSSOCIAL**

Dissertação apresentada ao Programa de Pós-Graduação em Enfermagem (Área de concentração: Práticas Sociais em Enfermagem e Saúde. Linha de pesquisa: Práticas de Gestão, Educação, Enfermagem e Saúde) da Faculdade de Enfermagem e Obstetrícia da Universidade Federal de Pelotas, como requisito parcial à obtenção do título de Mestre em Enfermagem.

Orientadora: Prof^a.Dr^a. Valéria Cristina Christello Coimbra

Pelotas, 2009

Folha de aprovação

Autora: Denise Bermudez Pereira

Título: A integralidade no cotidiano das práticas em um Centro de Atenção Psicossocial

Dissertação apresentada ao Programa de Pós-Graduação em Enfermagem (Área de concentração: Práticas Sociais em Enfermagem e Saúde. Linha de pesquisa: Práticas de Gestão, Educação, Enfermagem e Saúde) da Faculdade de Enfermagem e Obstetrícia da Universidade Federal de Pelotas, como requisito parcial à obtenção do título de Mestre em Enfermagem.

Aprovado em: _____

Banca examinadora

Prof^a.Dr^a. Valéria Cristina Christello
Coimbra (Presidente)
Universidade Federal de Pelotas

Prof^a.Dr^a. Luciane Prado Kantorski (Titular)
Universidade Federal de Pelotas

Prof^a. Dr^a. Michele Mandagará de Oliveira
(Titular)
Universidade Federal da Bahia

Prof^a.Dr^a. Marilu Correa Soares
(1^aSuplente) Universidade Federal de
Pelotas

Prof^a. Dr^a. Liane Beatriz Righi (2^aSuplente)
Universidade Federal de Santa Maria

Agradecimentos

A todas as pessoas que direta ou indiretamente colaboraram para a realização deste trabalho.

Especialmente...

Ao meu esposo, Alexandre, que sempre esteve ao meu lado na construção deste trabalho, dividindo alegrias e tristezas, me ajudando a transpor os obstáculos. Pela compreensão nos momentos que deixamos de compartilhar para que este sonho se realizasse.

À pequena Mariana, que entre momentos de ansiedade, veio para iluminar a minha vida e trazer serenidade.

Aos meus pais, Mário e Maida, que me apoiaram em todas as escolhas em minha vida.

À minha orientadora, Valéria, pelo sorriso na primeira acolhida que selou o início de uma sincera amizade, e que me deu força e apoio em todos os momentos desta trajetória.

Às colegas do mestrado, que dividiram comigo momentos de alegrias e também de grande ansiedade.

Às professoras da banca examinadora, por suas valiosas contribuições neste trabalho.

A todos os amigos da Unidade de Saúde da Família Simões Lopes, especialmente a equipe 007, que sempre estimulou meu crescimento e me apoiou na busca de novos horizontes.

À tia Dedé, grande incentivadora à continuidade dos estudos, pelas preciosas sugestões em todas as etapas deste trabalho.

Aos professores das disciplinas cursadas, que contribuíram na minha formação.

Resumo

PEREIRA, Denise Bermudez. **A integralidade no cotidiano das práticas em um Centro de Atenção Psicossocial**. Data da defesa: 18.12.2009. 102f. Dissertação (Mestrado) – Programa de Pós-Graduação em Enfermagem, Área de concentração: Práticas Sociais em Enfermagem e Saúde (Linha de pesquisa: Práticas de Gestão, Educação, Enfermagem e Saúde). Valéria Cristina Christello Coimbra. Orientadora. Universidade Federal de Pelotas, Pelotas.

A integralidade é um dos princípios mais importantes do Sistema Único de Saúde, pois evidencia que a atenção à saúde deve considerar as necessidades particulares de pessoas ou de grupos específicos. Muitos sentidos são atribuídos ao termo, porém, nesta pesquisa, a integralidade esteve direcionada às práticas profissionais no Centro de Atenção Psicossocial (CAPS). O CAPS foi escolhido como cenário desta pesquisa por ser compreendido como um espaço no território onde práticas cotidianas podem propiciar o encontro de saberes e vivências de profissionais e usuários, em um processo de reconstrução em busca da cidadania. Teve como suporte teórico a integralidade focada na organização das práticas no cotidiano de trabalho. Objetivou analisar a integralidade no cotidiano das práticas dos profissionais no Centro de Atenção Psicossocial. O presente estudo integra a pesquisa de Avaliação dos CAPS da Região Sul do Brasil (CAPSUL), realizada em 2006 e coordenada pela Faculdade de Enfermagem e Obstetrícia da Universidade Federal de Pelotas (UFPel). Trata-se de um estudo de caso descritivo, com abordagem qualitativa dos dados. Foi realizado num CAPS I, localizado em um município ao sul do estado do Rio Grande do Sul. Utilizou-se o banco de dados qualitativo da pesquisa CAPSUL, elegendo-se como objeto deste trabalho o estudo de caso do município de São Lourenço do Sul/RS, incluindo as entrevistas dos vinte e um profissionais que compunham a equipe e 650h de observações de campo. Para a análise dos dados optou-se pela análise temática, e utilizou-se o fluxograma analisador do modelo de atenção de um serviço de saúde. Os dados analisados foram agrupados em duas temáticas: A organização das práticas com vistas à integralidade e A integralidade construída nas práticas cotidianas: potencialidades e limites. Evidenciou-se que a organização das práticas remete à integralidade, pois a lógica do serviço está constituída de maneira usuário-centrada, já que existem espaços de interação e construção que propiciam a integração entre equipe e usuários. Entretanto, também foram apontados limites à integralidade, como a estrutura física do prédio, que dificulta o encontro entre profissionais e usuários e a existência do ambulatório de saúde mental dentro do CAPS. Ao final do estudo, verificou-se que as práticas no serviço se propõem à construção de novas alternativas de cuidado, valorizando o ser humano em sofrimento. Observou-se também que tais práticas não são estáticas, estando em constante movimento, se recriando a todo momento, buscando ampliar sua percepção em relação às necessidades dos usuários. Destaca-se a importância do CAPS estudado por ser um espaço singular entre vários outros que ainda reproduzem o universo manicomial. Os resultados deste estudo dizem muito da história desse serviço, pioneiro no estado, que investiu numa proposta de participação da comunidade como parceira em busca de uma nova forma de cuidar.

Palavras-chave: Assistência Integral à Saúde. Saúde Mental. Serviços de Saúde.

Abstract

PEREIRA, Denise Bermudez. **Integrality in daily practice assistance in a Psychosocial Care Center**. Defense date: 18.12.2009. 102f. Dissertation (Masters) – Program Graduate Nursing, Area of concentration: Social Practices in Nursing and Health (Research Line: Practice Management, Education, Nursing and Health). Valéria Cristina Christello Coimbra. Guidance. Universidade Federal de Pelotas, Pelotas.

The integrality is the most important principle of the Unified Health System (a National Health System called SUS – Sistema Único de Saúde) because it shows that health assistance should consider the particular needs of people or specific groups. There are several meanings which are attributed to this term, however in this research; the whole health care was linked to professional practices at the Center for Psychosocial Care (CAPS). CAPS was chosen as a setting of this research for it has been understood as a space where everyday practices can promote the gathering of knowledge and experience of professionals and users in a rebuilding process for citizenship. This research has had as a theoretical base the integrality focused on the daily practice. It also attempted to analyze the whole care in daily practice of professionals in the Center for Psychosocial Care. This study integrates research Evaluation of CAPS from southern Brazil (CAPSUL), which was held in 2006 and coordinated by the School of Nursing and Obstetrics, Federal University of Pelotas (UFPe). It deals with a study of case descriptive, with a qualitative approach and was conducted in CAPS I, located in the southern town of Rio Grande do Sul. For this study, a qualitative database of CAPSUL research was used, electing a study of case in São Lourenço do Sul / RS, including interviews with twenty-one professionals who made up the team and 650H comments of field. A thematic analysis has been chosen for the data analysis along with a health service's attention model flow analyzer. The data were grouped into two themes: The organization of practices with a view to the health as a whole and integrity built into the everyday practices: potential and limits. It was evident that organization of practice refers to the whole health, as there are spaces for interaction and construction that provide integration between staff and. The existence of spaces for interaction and construction can provide the integration between staff and users, and being considered as a practice to facilitate integration. However, were also appointed to the full limits, as the physical structure of the building, which makes the meeting between professionals and users and the existence of the mental health clinic in CAPS.. At the end of the study it has been verified that the service practices aim for the construction of new care alternatives, valuing the suffering human being. It was also observed that such practices are not static, being in continuous move, recreating itself at each moment, searching for the expansion of its perception in relation to the user needs. It highlights the importance of CAPS that has been studied, a singular space among many others that still reproduce the universe asylum. The results say a lot about the history of this service, and it is a pioneer in State which invested in a proposal for community participation as a partner for reaching a new form of care.

Keywords: Comprehensive Assistance for Health. Mental Health. Health Services.

Resumen

PEREIRA, Denise Bermudez. **La integralidad en el cotidiano de las prácticas en un Centro de Atención Psicosocial**. Fecha de defensa: 18.12.2009. 102f. Disertación (Maestría) - Programa de Post Grado en Enfermería, Área de concentración: Prácticas Sociales en Enfermería y salud (Línea de investigación: Prácticas de Gestión, Educación, Enfermería y Salud). Valéria Cristina Christello Coimbra. Rector. Universidade Federal de Pelotas, Pelotas.

La integralidad es uno de los principios más importantes del Sistema Único de Salud, pues muestra que la atención a la salud debe considerar las necesidades particulares de personas o de grupos específicos. Muchos sentidos son atribuidos al termo, pero, en esta pesquisa, la integralidad estuvo direccionada a las prácticas profesionales en el Centro de Atención Psicosocial (CAPS). Este fue elegido como cenario de esta pesquisa por ser comprendido como un espacio en el territorio donde prácticas pueden propiciar el encuentro de saberes y vivencias de profesionales y usuarios, en un proceso de reconstrucción en búsqueda de ciudadanía. Tuvo como soporte teorico la integralidad focada en la organización de las prácticas en el cotidiano de trabajo. Objetivó analizar la integralidad en el diario de las prácticas de los profesionales en el Centro de Atención Psicosocial. El estudio integra la pesquisa de Evaluación de los CAPS de la Región Sur de Brasil (CAPSUL), realizada en 2006 y coordinada por la Facultad de Enfermería y Obstetricia de la Universidad Federal de Pelotas (UFPel). Se trata de un estudio de caso descriptivo, con abordaje cualitativo de los datos. Fue realizado en un CAPS I, ubicado en un municipio al sur del estado del Río Grande Del Sur. Se utilizó el banco de datos cualitativo de la pesquisa CAPSUL, eligiéndose como objeto deste trabajo, el estudio de caso del municipio de San Lorenzo del Sur/RS, comprendiendo las entrevistas de los veintiún profesionales que compusieron el equipo e 650h de observaciones de campo. Para el análisis de los datos se optó por el análisis temático, y se utiliza el fluxograma analizador del modelo de atención de un servicio de salud. Los datos analizados fueron agrupados en dos temáticas: La organización de las prácticas con vistas a la integralidad y La integralidad construida en las prácticas cotidianas: potencialidades y límites. Se evidenció que la organización de las prácticas remite a la integralidad, pues la lógica del servicio está constituida de manera usuario-centrada, ya que hay espacios para la interacción y la construcción que proporcionan una integración entre el personal y los usuarios. Sin embargo, también se nombró a los límites, como la estructura física del edificio, lo que hace difícil el encuentro entre profesionales y usuarios y la existencia de la clínica de salud mental en los CAPS. Al fin, se verificó que las prácticas en el servicio se proponen a la construcción de nuevas alternativas de cuidado, valorando en el ser humano su sufrimiento. También se observó que esas prácticas no son estáticas, están en constante movimiento, se recrean a todo momento, buscando ampliar su percepción en relación a las necesidades de los usuarios. Se destaca la importancia del CAPS estudiado, espacio singular dentre varios otros que aún reproducen el universo manicomial. Los resultados de este estudio dicen mucho de la historia de ese servicio, que invirtió en una propuesta de participación de la comunidad como parceras en búsqueda de una nueva manera de cuidar.

Palabras clave: Asistencia Integral a la Salud. Salud Mental. Servicios de Salud.

Lista de Figuras

Figura 1 - Rede de Saúde Mental de São Lourenço do Sul/RS.....	50
Figura 2 - Sede do CAPS Nossa Casa em São Lourenço do Sul/RS.....	53
Figura 3 - Fluxograma analisador do modelo de atenção de um serviço de saúde..	62
Figura 4 - Fluxograma analisador do modelo de atenção na perspectiva dos profissionais do CAPS Nossa Casa.....	80

Lista de Quadros

Quadro 1 - Descrição das oficinas desenvolvidas no CAPS Nossa Casa.....54

Quadro 2 - Cronograma das atividades semanais no CAPS Nossa Casa.....55

Lista de Abreviaturas e Siglas

Agentes Comunitários de Saúde - ACS

Pesquisa de Avaliação dos CAPS da Região Sul do Brasil - CAPSUL

Centro de Atenção Psicossocial - CAPS

Centro de Atenção Psicossocial álcool e drogas - CAPS ad

Centro de Atenção Psicossocial infantil - CAPS i

Estratégia Saúde da Família - ESF

Programa de Agentes Comunitários de Saúde - PACS

Plano Terapêutico Individual - PTI

Sistema Único de Saúde - SUS

Unidade Básica de Saúde - UBS

Universidade Federal de Pelotas - UFPel

Sumário

Apresentação.....	11
1 Construção do objeto de estudo.....	17
2 Referencial teórico.....	26
2.1 Contexto histórico da saúde mental.....	26
2.2 A integralidade no cotidiano das práticas no Centro de Atenção Psicossocial.....	32
3 Metodologia.....	45
3.1 Caracterização do estudo.....	45
3.2 Local do estudo.....	46
3.2.1 O município de São Lourenço do Sul.....	46
3.3 Delimitação do campo de coleta de dados.....	51
3.4 O trabalho de campo.....	56
3.4.1 Observação.....	57
3.4.2 Entrevista.....	57
3.5 Princípios éticos.....	60
3.6 Análise dos dados.....	60
4 Cronograma	63
5 Referências.....	64
6 Relatório do trabalho de campo.....	70
7 Artigo – A integralidade no cotidiano das práticas em um Centro de Atenção Psicossocial.....	76
8 Considerações finais	91
Anexos.....	94
Apêndices.....	100

Apresentação

O presente projeto de pesquisa tem como tema a integralidade e como objeto de estudo a integralidade nas práticas no Centro de Atenção Psicossocial (CAPS). Para melhor compreender a escolha deste tema se faz necessário contextualizá-lo na minha trajetória acadêmica e profissional.

Meu primeiro contato com o campo da saúde mental foi no período da graduação, cursada na Faculdade de Enfermagem e Obstetrícia da Universidade Federal de Pelotas/RS, na disciplina de enfermagem psiquiátrica, através do estágio em hospital psiquiátrico, onde pude perceber o tratamento excludente dispensado às pessoas acometidas por transtorno mental¹ naquela instituição.

Na mesma ocasião, observei pessoas sem autonomia, reclusas, afastadas de suas famílias e da sociedade, vivenciando longos períodos de internação e recebendo altas doses de medicamentos, o que me levou a refletir sobre essa forma de assistência, que se apresentava tão rígida e isoladora.

Sendo assim, minha primeira aproximação foi com a psiquiatria de caráter biologicista e reducionista. Somente em outro momento, já fora da academia, tomei ciência do enfoque de saúde mental na abordagem psicossocial.

Após o término da graduação, fui trabalhar em uma Unidade Básica de Saúde (UBS) do município de Pelotas, onde era realizado um projeto com a finalidade de desenvolver uma oficina terapêutica centrada em atividades voltadas à saúde mental. Nos encontros, que aconteciam semanalmente, com aproximadamente vinte pessoas, algumas delas com histórias de várias internações em hospital psiquiátrico, as ações visavam resgatar a auto-estima, envolver os

¹ Neste estudo será utilizado o termo transtorno mental para se referir às pessoas em sofrimento mental, sofrimento psíquico ou portadores de doenças mentais.

usuários em outras atividades da unidade, melhorar a qualidade de vida e saúde e reintegrá-los na sociedade através da arte.

Durante os quatro anos em que atuei nesta UBS pude vivenciar uma outra prática dirigida aos portadores de transtornos mentais, na qual havia vínculo, inclusão social e estímulo à cidadania. Percebi que existem vários espaços nos quais essas pessoas podem ser cuidadas e inseridas, e que a prática manicomial não é a melhor forma de assisti-las. Tal experiência contribuiu para minha reflexão a respeito da atenção integral que pode ser dispensada a essas pessoas fora do espaço da instituição psiquiátrica tradicional, envolvendo a família e a comunidade.

O interesse em conhecer melhor a saúde mental, com uma abordagem psicossocial, surgiu através de percepções e situações vivenciadas durante minha atuação na Estratégia Saúde da Família (ESF), em uma unidade de saúde da família localizada na periferia da cidade de Pelotas, na qual tive a oportunidade de ingressar em 2002, estando inserida até o presente momento.

Neste período, verifiquei tímidas ações em busca de articulação entre a unidade de saúde e o CAPS, localizado no mesmo bairro, demonstrando a necessidade de se implementar práticas com vistas a diminuir a distância entre esses dois serviços que possuem grandes semelhanças em suas propostas. Senti então que por meio de iniciativas como capacitações em saúde mental, suporte matricial às equipes de saúde da família e um sistema de referência e contra-referência resolutivo, tal distanciamento poderia ser reduzido.

Observei que os profissionais enfrentam dificuldades no atendimento a usuários com algum tipo de transtorno mental, seja por pouco conhecimento sobre o universo da saúde mental, ausência de capacitações, seja pelo entendimento equivocado de que se trata de uma demanda exclusiva para o CAPS. Desta forma, muitos usuários com transtornos leves, que poderiam ser acolhidos na unidade básica, são encaminhados diretamente ao CAPS, muitos deles deixando de ser acompanhados pela equipe de saúde da família.

Outra constatação importante foi o grande número de famílias com problemas relacionados ao abuso de álcool e outras drogas, assim como o consumo de medicações controladas, como antidepressivos e, principalmente, benzodiazepínicos, por um número considerável de usuários do serviço.

Nas reuniões de equipe, os Agentes Comunitários de Saúde (ACS) traziam para discussão suas inseguranças e frustrações ao lidarem com o sofrimento

mental, presente de várias maneiras em seus territórios de abrangência, denotando a necessidade de orientação e suporte, que a maioria dos profissionais não estava preparada para fornecer, mesmo porque os demais membros da equipe também possuem dificuldades e limites no que diz respeito à saúde mental.

Durante os atendimentos de rotina, percebia que muitas pessoas que procuravam a unidade por necessidades específicas sofriam de algum tipo de transtorno mental, estando grande parte sem acompanhamento.

Diante de tais circunstâncias, constantemente me deparava com a sensação de impotência frente a situações de pessoas em sofrimento que buscavam na unidade de saúde algum tipo de ajuda. Essas vivências me levaram a refletir sobre as dificuldades dos serviços de saúde em compreender as necessidades do sujeito e da família que está vivenciando esse tipo de aflição e sobre as possíveis articulações para oferecer um cuidado que levasse em conta a liberdade e a autonomia dessas pessoas.

Algumas discussões no conselho local de saúde, do qual fazem parte usuários do CAPS, sobre temas como a inclusão social, vínculo e cidadania, também contribuíram para minha motivação em direção à saúde mental.

Por um breve período, mantiveram-se encontros semanais com a equipe do CAPS, onde eram realizadas discussões sobre usuários portadores de transtornos mentais que faziam parte da comunidade, alguns já inseridos no serviço de saúde mental, procurando-se, com o auxílio das famílias, uma forma de integração. Apesar de os encontros não terem avançado da maneira como esperávamos, até mesmo pelas dificuldades que o CAPS enfrentava naquele momento, a curta experiência vivenciada me permitiu olhar a saúde mental de um novo ângulo, passando a acreditar na possibilidade de práticas integrais dirigidas aos usuários.

Mais tarde percebi que esse espaço de interação entre a equipe de saúde da família, a equipe de saúde mental e familiares dos usuários, era um espaço marcado pelo vínculo, pela co-responsabilidade e, principalmente, permeado pela integralidade.

Foi a partir dessa experiência de trabalho que se deu minha primeira aproximação real com um serviço substitutivo com abordagem psicossocial, a propósito, muito conceituado na época pela sua forma de cuidar em liberdade.

Durante minha trajetória profissional, sempre concebi o princípio da integralidade como norteador e organizador das práticas de saúde, por acreditar que

um sistema público que se diz pautado nesse princípio deva adequar as suas tecnologias de cuidado de acordo com as necessidades de seus usuários.

As vivências no cotidiano de trabalho me despertaram para o fato de que a integralidade ainda não se tornou efetiva na vida de muitos usuários, que por vezes recebem uma assistência fragmentada e desarticulada. Acredito que refletir sobre uma proposta concreta que supere os desafios em busca da integralidade do cuidado, significa refletir também sobre a organização das práticas cotidianas.

Um processo de trabalho centrado nas necessidades dos usuários, compartilhado entre os diversos campos de saberes e discutido com a comunidade, a partir de relações horizontais, pode guiar as práticas em serviços que desejam operar na lógica da integralidade.

Já realizando o mestrado, em 2008, cursei algumas disciplinas que colaboraram para a escolha da temática deste estudo. Ressalto ainda, como contribuição importante, a participação no grupo de pesquisa Enfermagem em Saúde Mental e Saúde Coletiva, que através de leituras de textos e discussões sobre o contexto da reforma psiquiátrica, também colaborou no meu crescimento em direção a essa temática.

O tema já estava definido, seria a integralidade. Precisava, então, delimitar o objeto de estudo, quando tive a oportunidade de conhecer a pesquisa CAPSUL¹. Esta foi desenvolvida por pesquisadores da Faculdade de Enfermagem e Obstetrícia da Universidade Federal de Pelotas (UFPel), sendo coordenada pela Prof^a. Dr^a.

¹ A pesquisa de avaliação do CAPSUL avaliou CAPS da Região Sul do Brasil (Rio Grande do Sul, Santa Catarina e Paraná), em 2006, através de um projeto que se desdobrou em um estudo qualitativo e um outro quantitativo. O Estudo de Avaliação Qualitativa consistiu numa avaliação construtivista, responsiva e com abordagem hermenêutico-dialética, centrada no cotidiano dos serviços. A Avaliação de Quarta Geração, desenvolvida por Egon G. Guba e Yvona S. Lincoln, norteou o processo teórico-metodológico da pesquisa e seus instrumentos foram entrevistas com a equipe, usuários e familiares e observação participante. Foram desenvolvidos cinco estudos de caso nos seguintes municípios: Porto Alegre, São Lourenço do Sul, Alegrete, Foz do Iguaçu e Joinville. Foram incluídos sete serviços: 1 CAPS I e II de cada estado e 1 CAPS III. No Estudo de Avaliação Quantitativa, com abordagem epidemiológica, foi avaliada a estrutura, o processo e o resultado (segundo Donabedian) da atenção em saúde mental desenvolvida nos CAPS. Na estrutura foi incluído área física, recursos humanos e materiais. No processo incluiu-se processo de trabalho e organização da atenção em saúde mental. Os resultados foram avaliados a partir do padrão de saúde do usuário apreendido pela autonomia, inserção, cidadania e satisfação, incluindo a avaliação da satisfação e sobrecarga dos familiares. Para a descrição da estrutura e processo foram incluídos 30 CAPS (I e II), sorteados de forma aleatória e respeitando a proporção de distribuição de CAPS de cada estado da região sul. No estudo transversal de resultados, a amostra foi constituída por 40 usuários e 40 familiares em cada um dos 30 CAPS I e II (3 do Paraná, 9 de Santa Catarina e 18 do Rio Grande do Sul), totalizando 1.200 usuários e 1.200 familiares (CAPSUL, 2007).

Luciane Prado Kantorski, e destacou-se no cenário nacional por avaliar CAPS na região sul do país, qualitativa e quantitativamente.

Da pesquisa CAPSUL foram derivados vários estudos, como trabalhos de conclusão de curso, dissertações de mestrado, artigos e pesquisas de iniciação científica. Os resultados da pesquisa foram divulgados em congressos, seminários e encontros na área de saúde mental.

A pesquisa CAPSUL me proporcionou a eleição do município de São Lourenço do Sul/RS, mais precisamente o CAPS Nossa Casa, para o desenvolvimento deste estudo. A escolha deste recorte foi intencional, devido ao fato de o município ser pioneiro no sul do estado na desinstitucionalização em saúde mental. O CAPS Nossa Casa desenvolve suas atividades desde 1988, sendo reconhecido por sua forma de cuidar em liberdade.

Ao longo do percurso foram surgindo alguns questionamentos, que mais tarde transformaram-se na questão investigativa da pesquisa: Quais práticas realizadas no cotidiano do CAPS podem viabilizar a integralidade?

As inúmeras discussões com a orientadora do presente estudo tiveram fundamental contribuição para delinear todo o caminho percorrido, em busca de respostas a estas indagações.

Desta forma, este projeto de pesquisa tem como tema “a integralidade” e como objeto de estudo “a integralidade nas práticas no Centro de Atenção Psicossocial”. Assim, o objetivo deste estudo consiste em analisar a integralidade no cotidiano das práticas dos profissionais no CAPS.

Considerando a relevância de práticas pautadas na integralidade, que efetivamente contribuam para a edificação de um novo modelo de atenção em saúde mental, alicerçado no respeito às diferenças, justifica-se a realização deste estudo.

Desta forma, no primeiro capítulo apresenta-se a construção do objeto de estudo, abordando-se alguns aspectos relevantes sobre a integralidade, considerando seus diversos sentidos, desde princípio constitucional bem como direção para a organização das práticas na atenção psicossocial. Nesta construção, traz-se autores como Mattos (2001; 2003), Cecilio (2001), Pinheiro (2007), Merhy (2002), entre outros. Neste capítulo também estão dispostos os pressupostos e os objetivos do estudo.

No segundo capítulo, expõe-se a elaboração do referencial teórico eleito para conduzir o estudo, a partir da produção teórica do grupo LAPPIS¹, coordenado por Roseni Pinheiro. Em um primeiro momento aborda-se o contexto histórico da saúde mental e na seqüência discute-se a integralidade nas práticas cotidianas no CAPS.

Já o terceiro capítulo refere-se aos procedimentos metodológicos que serão adotados para a realização da pesquisa, a escolha pela abordagem qualitativa, o local do estudo, o trabalho de campo, os aspectos éticos e a análise dos dados. Sendo este estudo um recorte da pesquisa CAPSUL, será utilizado o banco de dados do estudo qualitativo, que consiste em observações registradas em diário de campo e entrevistas realizadas com os profissionais do CAPS Nossa Casa, que faz parte do estudo de caso do município de São Lourenço do Sul.

Para analisar a integralidade no cotidiano das práticas dos profissionais no CAPS será utilizada a análise temática e o fluxograma analisador do modelo de atenção de um serviço de saúde (Merhy, 2007b), para reconstituir a organização dessas práticas.

¹ O Laboratório de Pesquisas de Práticas de Integralidade em Saúde (LAPPIS) é um programa de estudos que reúne um colegiado de pesquisadores que auxiliam na identificação e construção de práticas de atenção integral à saúde. A proposta do grupo é repensar a noção de integralidade a partir da análise, divulgação e apoio a experiências inovadoras. Esse trabalho é multidisciplinar e tem como ponto de partida o conhecimento que é construído na prática dos sujeitos nas instituições de saúde e na sua relação com a sociedade civil. O programa atua no âmbito do ensino, oferecendo disciplinas na pós-graduação stricto e lato sensu, e no âmbito da pesquisa, promovendo estudos em diferentes regiões do país, a partir de linhas de atuação. O objetivo é buscar estratégias de ação conjunta que contribuam para o desenvolvimento de referenciais teórico-metodológicos para estudos de experiências sobre Integralidade e seus efeitos, levando à formação de profissionais capacitados e comprometidos com a Integralidade da atenção à saúde. O LAPPIS representa o crescimento e a institucionalização do projeto 'Integralidade: Saberes e Práticas no Cotidiano das Instituições de Saúde', criado em 2000, sendo certificado como grupo de pesquisa no diretório do CNPq em 2004. Tem o apoio da Associação Brasileira de Pós-Graduação em Saúde Coletiva (ABRASCO) e integra o grupo de pesquisa Racionalidades Médicas, do CNPq, do Instituto de Medicina Social (IMS) da Universidade do Estado do Rio de Janeiro (UERJ). Trabalha em parceria com outras unidades acadêmicas, com o Ministério da Saúde (MS), com a Associação Nacional do Ministério Público em Defesa da Saúde (AMPASA), e com o Centro de Informação Científica e Tecnológica (CICT/Fiocruz) (LAPPIS, 2008).

1 Construção do objeto de estudo

Acreditando-se que existem muitos significados conferidos ao termo integralidade, será feita uma breve discussão para dar suporte ao objeto deste estudo, a integralidade nas práticas no Centro de Atenção Psicossocial.

O texto Constitucional de 1988, em seu artigo 198, fixa que as ações e serviços públicos de saúde integram uma rede regionalizada¹ e hierarquizada², constituindo um sistema único, organizado de acordo com alguns princípios, entre eles o atendimento integral, priorizando ações preventivas sem prejuízo dos serviços assistenciais (BRASIL, 2008a).

No Brasil, por um longo período, houve uma divisão entre as ações preventivas, atreladas ao Ministério da Saúde e as ações curativas, ligadas ao Ministério da Previdência. Porém, a nova legislação afirma que não deve haver esse distanciamento; as ações de cunho individual e coletivo devem ser financiadas e articuladas pelo mesmo sistema. O princípio da integralidade deve agrupar uma ampla variedade de intervenções, articulando a prevenção, a cura e a reabilitação. Essa ação integrada deve ter competência para promover a saúde no cotidiano das pessoas, fazer diagnósticos e tratamentos precoces, reduzindo danos e favorecendo a reabilitação e a readaptação ao convívio social (PUSTAI, 2004).

Segundo Mattos (2003), era difícil concordar com uma política voltada à oferta de ações assistenciais e ao mesmo tempo descomprometida com os

¹ A regionalização diz respeito a constituição da base territorial de um serviço a partir da adscrição da clientela, para que haja o absoluto exercício da responsabilidade do serviço para com a população. A área de abrangência relativa à comunidade deve estar delimitada geograficamente, com áreas de risco demarcadas, para possibilitar um diagnóstico demográfico, socioeconômico e cultural, realçando o perfil epidemiológico da população, para o repleto desenvolvimento das potencialidades do serviço de saúde (PUSTAI, 2004).

² A hierarquização remete ao fato de que os serviços de saúde necessitam estar dispostos em níveis de complexidade crescente, com tecnologia apropriada para cada nível, reforçando a resolutividade. É imprescindível a regulação adequada entre os níveis do sistema, para que haja fluxos de referência e contra-referência claramente estabelecidos, funcionando para que o acesso seja assegurado a todos (PUSTAI, 2004).

resultados dessa oferta em relação ao perfil epidemiológico da população. A crítica apontava que somente serviços assistenciais não seriam capazes de reduzir a proporção da maioria das enfermidades. Sustentar a idéia de políticas de saúde articulando a prevenção e a assistência significava a oposição a políticas exclusivamente assistenciais. Propondo-se que ações preventivas e assistenciais estejam articuladas, defende-se a lógica de que os gestores das diferentes políticas considerem ambas as dimensões.

Pode-se afirmar assim que a integralidade encontra-se mais à frente do cuidado integral, passando por uma rede de cuidados fundamentada em políticas públicas integradas, na qual o usuário do serviço tem acesso a todos os níveis do sistema de saúde de maneira universal e igualitária, estando a promoção da saúde e a prevenção das doenças articuladas com a dimensão assistencial (COIMBRA, 2007).

Para o Ministério da Saúde (2000), a integralidade é um dos princípios mais importantes do SUS, pois evidencia que a atenção à saúde deve considerar as necessidades particulares de pessoas ou de grupos específicos, mesmo que minoritários em relação à totalidade da população. Significa atender as necessidades, inclusive as que remetem a níveis de maior complexidade do sistema. Estabelecer a integralidade na prática é um desafio constante e dinâmico, pois requer, além de vontade política, ações e serviços de saúde votados às reais necessidades dos cidadãos.

Na portaria nº 648/GM de 28 de março de 2006, emitida pelo Ministério da Saúde aprovando a Política Nacional de Atenção Básica, o princípio da integralidade é ressaltado como um dos fundamentos da Atenção Básica. Esta portaria considera a integralidade em diversos aspectos como a integração de ações programáticas e demanda espontânea; articulação das ações de promoção à saúde, prevenção de agravos, vigilância à saúde, tratamento e reabilitação; trabalho de forma interdisciplinar e em equipe; e coordenação do cuidado na rede de serviços.

Entretanto, Mattos (2001) afirma que a integralidade não pode ser entendida apenas constitucionalmente. Também é uma bandeira de luta, elemento de um enunciado de certas características do sistema de saúde, de suas instituições e suas práticas que são consideradas desejáveis. Converte-se para um conjunto de valores pelos quais vale lutar, pois estão incluídos num ideal de uma sociedade mais justa e mais solidária.

Mattos (2001) ainda discorre sobre três conjuntos de sentidos para a integralidade. O primeiro conjunto, a integralidade como um traço da boa medicina, implica em não restringir o paciente ao sistema biológico que gerou o sofrimento, ou seja, sua queixa, mas sim direcionar um olhar abrangente às necessidades dos usuários que buscam um serviço de saúde. No segundo conjunto encontra-se a integralidade como modo de arranjar as práticas, destacando-se a importância da organização contínua do processo de trabalho, procurando ampliar as possibilidades de compreender as necessidades de saúde da população. O terceiro conjunto de sentidos para a integralidade contempla as políticas especiais, projetadas para responder a determinado problema de saúde ou problemas que atingem certos grupos populacionais específicos. As políticas mais próximas do princípio da integralidade, neste sentido, seriam aquelas que compreendem o aspecto preventivo e assistencial simultaneamente.

Considerando os três conjuntos de sentidos para a integralidade destacados pelo autor, acredita-se que para este estudo, a integralidade como um traço da boa medicina traz sua colaboração, por considerar que a maneira como os trabalhadores de uma equipe acolhem e respondem às necessidades dos usuários, através de uma visão ampliada, pode potencializar a integralidade do cuidado dispensado.

Mas é no segundo conjunto de sentidos, a integralidade como um modo de organizar as práticas, que se encontra a maior contribuição ao estudo. A organização dos serviços e das práticas de saúde precisa ser pensada de forma a contemplar as reais necessidades dos usuários, estabelecendo um processo de trabalho capaz de apreender o que as pessoas querem e precisam, numa perspectiva de contratualização entre equipe e usuários.

O terceiro conjunto de sentidos, a integralidade e políticas especiais, não será destacado nesta pesquisa, já que compreende-se a saúde mental como uma política de saúde, e não como uma política específica para grupos singulares, pois acredita-se que desta forma os portadores de transtornos mentais estariam sendo excluídos do lugar social comum destinado aos cidadãos, para serem enquadrados na categoria de especiais. Certamente as políticas contribuem para a organização do serviço, mas a ênfase que aqui se pretende é no cotidiano das práticas dos profissionais que atuam no CAPS.

De acordo com Cecilio (2001), a integralidade necessita ser trabalhada em várias dimensões. A integralidade focalizada seria aquela desempenhada no espaço

único de cada serviço de saúde, resultante do empenho da equipe de saúde, que através de suas práticas e saberes busca compreender e responder às demandas trazidas pelos usuários. Uma outra dimensão da integralidade, percebida como resultado da articulação de cada serviço a uma rede bastante complexa, da qual fazem parte várias instituições e serviços, que não somente os da saúde, é denominada integralidade ampliada.

O mesmo autor ressalta a importância de refletir sobre a integralidade da atenção na forma de uma rede, com o propósito de guiar as práticas das equipes de saúde, considerando que as diversas tecnologias em saúde estão disseminadas em numerosos serviços e que proporcionar melhor qualidade de vida às pessoas não é tarefa exclusiva de um serviço, mas sim um compromisso intersetorial.

Na III Conferência Nacional de Saúde Mental, realizada em 2001, foi reafirmada a necessidade de assegurar que as políticas de saúde mental atendam aos princípios do SUS, entre eles a atenção integral, respeitando as diretrizes da Reforma Psiquiátrica e as Leis Federais e Estaduais, priorizando a construção de uma rede de atenção integral à saúde mental (BRASIL, 2002a).

Como equipamento estratégico desta rede de saúde mental encontra-se o CAPS, que articulado a outros setores e a outras redes sociais, busca responder a complexidade das demandas de sujeitos portadores de transtornos mentais.

O Ministério da Saúde (2004a) considera os CAPS como estabelecimentos designados para acolher os usuários com transtornos mentais, encorajar sua integração social e familiar e ampará-los em suas ações em busca da autonomia, através de práticas multiprofissionais. Seu atributo essencial é a busca da integração em um ambiente social e cultural real, reconhecido como seu território, um espaço da cidade onde se movimenta a vida cotidiana de usuários e seus familiares. Os CAPS representam, atualmente, a estratégia central no processo da reforma psiquiátrica.

As práticas desempenhadas no CAPS acontecem em ambiente aberto, acolhedor e inserido na cidade. Nesses serviços, os projetos, muitas vezes, excedem a própria estrutura física em um movimento que procura suporte social para reforçar suas ações, preocupando-se com o sujeito e sua singularidade, sua história, sua cultura e sua vida cotidiana (BRASIL, 2004a).

Dentro desta perspectiva, entende-se que as práticas desenvolvidas no CAPS podem ser guiadas pela integralidade, já que têm a característica do cuidado

em liberdade, promovem a inclusão social e buscam estratégias conjuntas para superar as adversidades.

Neste sentido, aponta-se como **primeiro pressuposto** que a integralidade pode se constituir em um eixo norteador para as práticas de atenção psicossocial no cotidiano de trabalho do CAPS.

A integralidade pode orientar as práticas no CAPS, uma vez que é durante a produção e compartilhamento cotidiano dos saberes que o trabalho em equipe pode modificar o agir dos profissionais de saúde. Não se quer dizer com isso que estabelecer a integralidade nas práticas no CAPS seja algo tranquilo, muito pelo contrário, será resultado de uma elaboração cotidiana permeada por tensões, embates e conflitos entre os atores sociais envolvidos (BONALDI; GOMES; LOUZADA; PINHEIRO, 2007).

O agir dos profissionais a partir do eixo norteador da integralidade remete à lógica de que o serviço deve estar organizado de maneira usuário-centrada, pois, segundo Mattos (2001), quando se deseja orientar a organização das práticas pelo princípio da integralidade, faz-se necessário expandir a capacidade de compreender as necessidades dos sujeitos, em busca de respostas adequadas às suas demandas.

A integralidade também pode surgir como um foco para o arranjo sucessivo do processo de trabalho no cotidiano dos serviços de saúde, que precisam conhecer as necessidades da comunidade que abrangem. Para tal, é indispensável o diálogo entre os diferentes atores sociais e suas distintas formas de compreender as necessidades de saúde (MATTOS, 2001).

Neste contexto, o mesmo autor faz menção ao segundo conjunto de sentidos para a integralidade, que conduz à organização dos serviços de saúde, que por sua vez não devem estar dispostos somente para atender às doenças, mas também e principalmente, aparelhados para compreender de forma abrangente as necessidades da população assistida.

Oferecer ao usuário uma atenção psicossocial na perspectiva da integralidade implica em não enxergar somente o transtorno mental que o está acometendo naquele momento, mas também concebê-lo como sujeito de sua própria história, que possui sonhos, medos, expectativas e outras necessidades que não apenas as de saúde, para que possa novamente conduzir sua vida.

A integralidade nas ações de saúde pode se manifestar através da associação de tecnologias duras, leve-duras e leves, considerando que a maneira como os trabalhadores se articulam em relação às suas práticas influencia diretamente a integralidade da atenção oferecida aos usuários (CECILIO; MERHY, 2003).

Merhy (2002) classifica as tecnologias envolvidas no trabalho em saúde em duras, como os equipamentos tecnológicos e as estruturas organizacionais; leve-duras, como os saberes estruturados; e leves, como as relações. Como parte da tecnologia das relações, a autonomização, o vínculo e o acolhimento são aqui compreendidos como indissociáveis do cuidado integral.

Apesar da integralidade ser um princípio do SUS, vários serviços de saúde atuam desarticulados, dificultando a integralidade da atenção. No cotidiano destes serviços permanece a lógica da cura e não do cuidado, com uma visão fragmentada do ser humano, denotando dificuldades em olhar o indivíduo como um todo, respeitando sua singularidade.

Ainda predomina um processo de trabalho partilhado no qual ignora-se a pessoa na sua totalidade, que traz além de uma necessidade de saúde, uma subjetividade e uma história de vida, que não podem ser desprezadas visto que também contribuem no seu processo de saúde e doença (FRANCO; MAGALHÃES JUNIOR, 2003).

Estas práticas reducionistas e contrárias à integralidade, resultam, em boa parte, da formação dos profissionais de saúde dentro do modelo biomédico, que privilegia a doença e a cura. Para Mattos (2001), é inadmissível que um profissional de saúde veja o paciente simplesmente como um sistema biológico que apresenta problemas. A integralidade é um valor a ser sustentado e defendido no cotidiano dos serviços, que se manifesta na maneira como os profissionais respondem às necessidades dos usuários.

Franco e Magalhães Junior (2003) também evidenciam que superar os desafios em busca da integralidade na assistência à saúde, inicia-se com a reorganização dos processos de trabalho, agregando-se a outras ações assistenciais.

Estes autores concordam com o que dizem Cecilio e Merhy (2003), a respeito do cuidado integral:

[...] uma complexa trama de atos, procedimentos, fluxos, rotinas e saberes, num processo dialético de complementação, mas também de disputa, compõe o que entendemos como cuidado em saúde. A maior ou menor integralidade da atenção recebida resulta, em boa medida, da forma como se articulam as práticas dos trabalhadores [...] (CECILIO; MERHY, 2003, p.198).

Diante do exposto, tem-se como **segundo pressuposto** que a diversidade das práticas ofertadas no Centro de Atenção Psicossocial revela movimentos constitutivos de integralidade na medida em que pretende responder às necessidades variadas dos usuários.

As práticas diversificadas disponibilizadas no CAPS, como o acolhimento, atendimentos individuais e em grupos, oficinas terapêuticas e de trabalho, inclusão social, lazer, solidificação dos laços familiares e comunitários, entre outras, permitem que a integralidade seja operacionalizada no cotidiano, no momento em que os profissionais compreendem seu objeto de trabalho não como a doença, mas como um sujeito que está vivenciando o sofrimento mental. Estas práticas, que buscam a articulação com outros espaços no território, objetivam ampliar a autonomia dos usuários, para que se tornem sujeitos na (re)construção de sua cidadania.

O plano de cuidados nestes serviços parte do princípio de que um grande número de usuários traz demandas complexas, resultantes de anos de exclusão, em que perderam gradativamente sua autonomia e seu referencial de vida, necessitando de algo mais do que a tradicional consulta psiquiátrica periódica.

Este modelo de atenção psicossocial, que adota o território como espaço de ação, tem se configurado como ambiente substitutivo à internação de longa permanência, já que prioriza a participação do usuário e familiares no tratamento, facilitando a reinserção social por meio de projetos terapêuticos que contemplam atividades variadas, promovendo o exercício da cidadania, lazer e inclusão.

Estes serviços precisam substituir o hospital psiquiátrico, e não complementá-lo. Compete ao CAPS o acolhimento e o cuidado às pessoas com transtornos mentais graves e persistentes, bem como a solidificação dos vínculos do usuário com seu espaço social. O CAPS é o centro de uma nova clínica, que gera autonomia e estimula o usuário a responsabilizar-se por sua vida e opinar no curso do seu tratamento (BRASIL, 2005).

Para que ocorra uma transformação nos serviços de saúde em direção à prática da integralidade, é necessário rever a organização dos processos de trabalho, para que os serviços atuem de maneira centrada no usuário e nas suas

necessidades. No modelo atual, hegemônico, a maior parte dos atendimentos é centralizada na figura do profissional médico, denotando um processo de trabalho no qual falta a interação dos conhecimentos e das ações dos vários profissionais, imprescindível para o cuidado integral à saúde (FRANCO; MAGALHÃES JUNIOR, 2003).

A utilização de tecnologias duras predomina no modelo presente de produção de saúde em prejuízo das tecnologias leve-duras e leves no que diz respeito ao cuidado integral ao usuário, submetendo a dimensão cuidadora a um papel complementar (MERHY, 2002). Centrar o processo de trabalho em tecnologias leve e leve-duras é indispensável para que o serviço proporcione o cuidado integral (FRANCO; MAGALHÃES JUNIOR, 2003).

As ações desenvolvidas no CAPS propõem a reversão deste modelo médico-centrado, apresentando-se como espaço para o desenvolvimento de novas práticas e articulação dos saberes dos vários integrantes da equipe, surgindo como um novo paradigma para a reorganização do cuidado em saúde mental, visando o atendimento integral.

O CAPS foi escolhido como cenário desta pesquisa por ser compreendido como um espaço concreto no território onde práticas cotidianas podem propiciar o encontro de saberes e vivências de profissionais e usuários, em um processo de reconstrução em busca da cidadania.

As práticas desenvolvidas no CAPS não são estáticas, estão em constante movimento, se recriando a todo momento, procurando ampliar a sua percepção em relação às necessidades dos usuários. Em cada cidade, em cada bairro, os serviços encontram seu jeito próprio de acolher os usuários e apoiá-los na sua jornada em busca de autonomia e de seu lugar social.

Partindo do princípio de que cada serviço tece seus modos de dar suporte ao ser humano com transtorno mental no momento singular de cada encontro entre profissionais e usuários, e que a integralidade pode perpassar cada um desses encontros, acredita-se na relevância de pesquisar como ela se revela no cotidiano das práticas dos profissionais do CAPS Nossa Casa.

Acrescenta-se ainda, que nos últimos anos houve um crescimento significativo desses serviços substitutivos no país. Dados do Ministério da Saúde demonstram que em 1997 haviam 112 CAPS no Brasil (PINHEIRO; GULJOR;

JUNIOR, 2007), sendo que em 2009 esse número foi ampliado para 1326 CAPS (BRASIL, 2009).

Certamente, direcionar o olhar para esta temática de modo a analisar a integralidade nas práticas cotidianas desenvolvidas no CAPS, reveste-se de importância por sua contribuição ao campo ora em estudo. Tal reflexão se faz necessária, principalmente a partir da ótica dos profissionais, por entender-se que eles são elementos fundamentais na consolidação dessa nova forma de cuidar em liberdade, podendo impedir a reprodução da lógica manicomial em espaço aberto.

Deste modo, acreditando-se na possibilidade de construção de práticas orientadas pela integralidade, capazes de atender muitas demandas de pessoas há tempos excluídas e estigmatizadas, com potencialidade para devolver-lhes a autonomia, foram traçados os objetivos deste estudo.

Assim, o presente projeto é um recorte do estudo CAPSUL e está vinculado à linha de pesquisa Práticas de Gestão, Educação, Enfermagem e Saúde, do Programa de Pós-Graduação da Faculdade de Enfermagem e Obstetrícia da Universidade Federal de Pelotas. Tem como objeto de estudo a integralidade nas práticas no Centro de Atenção Psicossocial e seu **objetivo geral** consiste em analisar a integralidade no cotidiano das práticas dos profissionais no Centro de Atenção Psicossocial.

Tem-se como objetivos específicos:

- Reconstituir a organização das práticas no Centro de Atenção Psicossocial a partir do fluxograma analisador do serviço, identificando formas de entrada, recepção, decisão de ofertas, cardápio e saída com vistas à integralidade;
- Identificar, nas práticas desenvolvidas no Centro de Atenção Psicossocial, as potencialidades e limites para viabilizar a integralidade.

2 Referencial teórico

Este capítulo foi dividido em dois momentos. Inicialmente traz-se uma breve abordagem a respeito do contexto histórico da saúde mental e posteriormente apresenta-se uma discussão sobre as práticas no Centro de Atenção Psicossocial na perspectiva da integralidade, referencial teórico deste estudo.

2.1 Contexto histórico da saúde mental

É necessário enfatizar-se que esta discussão não é o foco da pesquisa, porém ela é importante para contextualizar as práticas no Centro de Atenção Psicossocial que se deseja analisar.

A configuração atual do sistema de saúde brasileiro é resultado de um processo de mudanças no qual a reforma sanitária contribuiu significativamente, em busca do direito democrático à saúde, ou seja, a garantia do acesso de todos os cidadãos aos serviços de saúde.

No cenário nacional, a atenção à saúde passou por intensas modificações no século XX, principalmente nos anos noventa com a criação do Sistema Único de Saúde (SUS). A década de setenta apontava para o colapso do setor, no momento em que a atenção à saúde estava submetida a um sistema de serviços públicos marcado pela escassez e má distribuição, na mesma ocasião em que a iniciativa privada mostrava-se em expansão, comercializando serviços com a previdência social e organizando a assistência suplementar através de cooperativas médicas e de seguros-saúde (PAIM, 2004).

A reforma sanitária, como proposta de ação na área da saúde, vem sendo discutida no Brasil há muitos anos, desde o momento em que técnicos e profissionais da saúde se aliaram para debater as dificuldades enfrentadas no país. É um projeto que se originou na essência dos movimentos sociais pelo acréscimo

dos direitos de cidadania, sendo que sua raiz e história não admitem comparação com proposta de governo ou política social do Estado (WESTPHAL; PELICIONE, 1991).

Durante os anos de autoritarismo, diversas políticas alternativas foram organizadas para amenizar a crise no setor saúde. Entre elas, a expansão da cobertura de programas nas periferias e nas zonas rurais, a organização do sistema de vigilância epidemiológica e sanitária, o plano de reorientação da assistência à saúde no âmbito da previdência social, conhecido como plano CONASP, que em 1983 originou as AIS (Ações Integradas de Saúde), com a intenção de integrar as políticas de saúde (WESTPHAL; PELICIONI, 1991; PAIM, 2004).

No entanto, as políticas propostas pelo governo não superaram as dificuldades do sistema de saúde no país, o que levou os integrantes dos movimentos sociais a se mobilizarem em torno das questões de saúde.

Foi na ocasião da VIII Conferência Nacional de Saúde (CNS), em 1986, que a sociedade civil organizada debateu assuntos de grande importância, como o direito universal à saúde, cidadania e controle social. A VIII CNS é considerada um marco da participação popular, já que contou com a presença de centenas de pessoas que se mobilizaram em relação às políticas de saúde. A partir de então, a saúde passou a ser entendida como um direito do cidadão.

Os movimentos populares em torno das questões centrais das políticas de saúde como a universalização, a hierarquização e o acesso, e também o grande envolvimento dos grupos comunitários nas conferências municipais e estaduais de saúde, mostraram a importância da questão na conjuntura política da época. Cabe observar que, a concordância política com as propostas da VIII CNS - em grande parte contempladas no SUS - deveu-se à movimentação da sociedade civil. A partir da VIII CNS iniciou-se a discussão sobre uma política pública no país, em direção à descentralização do poder através do controle social, pela participação dos cidadãos nos conselhos locais, municipais e estaduais de saúde (LUZ, 2001).

No ano de 1987, foi criado o Sistema Unificado e Descentralizado de Saúde (SUDS), com o intuito de reformular as AIS, que também necessitavam de legitimidade. A partir da promulgação da Constituição de 1988 e sua regulamentação pela Lei Orgânica da Saúde nº. 8.080 de setembro de 1990, juntamente com outras leis, foi construído um conjunto de elementos que

considerava as diretrizes fundamentais para apoiar legalmente o Sistema Único de Saúde (PUSTAI, 2004).

Os princípios que estruturam o SUS, como a universalidade, a equidade e a integralidade, vão ao encontro dos pressupostos que norteiam a Reforma Psiquiátrica brasileira, buscando a garantia do acesso, do acompanhamento e da continuidade das ações a todos os cidadãos.

A Reforma Psiquiátrica que vem se desenvolvendo no Brasil teve início na década de 70, pautada na lógica da desinstitucionalização, na perspectiva da reabilitação psicossocial¹, visando superar um modelo asilar e excludente que centrava no hospital psiquiátrico o atendimento ao portador de transtornos mentais.

O processo de desinstitucionalização, na visão de Amarante (1996), sugere:

[...] “reconstrução da complexidade” do fenômeno loucura, que significa a superação das antigas instituições, com a ruptura do seu paradigma fundante, isto é, a ruptura da relação mecânica causa-efeito na análise da constituição da loucura (AMARANTE, 1996, p.102).

Esse novo modelo está sendo construído através do apoio de vários segmentos da sociedade e significa a desconstrução do modelo hegemônico. O movimento assinala as deficiências do modelo que norteou os paradigmas da psiquiatria clássica, transformando o hospital psiquiátrico na única terapêutica possível, contribuindo assim para a cronicidade da doença mental e a exclusão social dessas pessoas. A sociedade e os profissionais de saúde têm discutido as possibilidades de outras estratégias direcionadas aos portadores de transtornos mentais, guiadas pela garantia de cidadania e substituição progressiva dos hospitais psiquiátricos (GONÇALVES; SENA, 2001).

O processo da reforma psiquiátrica desenvolveu-se concomitante ao movimento da reforma sanitária, em meio às lutas pela redemocratização no país. Surgiram muitas críticas ao Estado autoritário, no qual a assistência pública era ineficiente e as políticas de saúde do governo eram privatistas. Além das críticas às políticas de saúde, foram sugeridas propostas alternativas que estabeleceram o que foi denominado de movimento da reforma sanitária, que se constituiu num movimento pela reestruturação do sistema nacional de saúde. Foi dada ênfase na

¹ A reabilitação psicossocial expressa um conjunto de meios que através de programas e serviços se desenvolve para facilitar a vida de pessoas com transtornos mentais severos e persistentes. Também é considerada uma postura estratégica, uma vontade política e uma maneira compreensiva, complexa e delicada de cuidar de pessoas vulneráveis aos modos de sociabilidade habituais, que precisam de cuidados igualmente complexos e delicados (PITTA, 1996).

administração e no planejamento dos serviços e no aumento do acesso da população à assistência em saúde (TENÓRIO, 2002).

Mesmo tendo surgido paralelamente à reforma sanitária, a história da reforma psiquiátrica brasileira, entendida como uma luta social pela desconstrução da lógica manicomial, fez sua própria trajetória, influenciada pelas mudanças que ocorriam no cenário mundial, buscando estabelecer uma rede de serviços integrada e qualificada.

Entre as décadas de 70 e 80, a Organização Mundial da Saúde (OMS) percebeu a amplitude da problemática que envolve a saúde mental, declarando que essa demanda não pertence unicamente aos especialistas, recomendado assim, a descentralização dos serviços, a integração das ações psiquiátricas, o desenvolvimento de cuidadores não especializados e a ampliação da participação popular (NUNES; JUCÁ; VALENTIM, 2007).

Países como Inglaterra, Estados Unidos, Canadá e Itália, vivenciaram intensamente a desinstitucionalização psiquiátrica, tendo em vista o incremento de serviços psiquiátricos comunitários apropriados para usuários e familiares, e não apenas a redução de leitos em instituições psiquiátricas (BANDEIRA; BARROSO, 2005).

Em nosso país, o ano de 1987 marca o princípio do movimento social em busca dos direitos dos pacientes psiquiátricos. É neste mesmo ano que surge o Movimento dos Trabalhadores em Saúde Mental (MTSM), constituído por trabalhadores que integravam o movimento sanitário, familiares, sindicalistas, associações e indivíduos com história de várias internações psiquiátricas. É através deste movimento, que denunciou os abusos nos manicômios, a mercantilização da loucura e a hegemonia de uma rede privada, que se inicia a constituição de uma crítica ao saber psiquiátrico e ao modelo hospitalocêntrico como forma de tratamento aos portadores de transtornos mentais (BRASIL, 2005).

A reforma psiquiátrica italiana, iniciada por Franco Basaglia na década de 60, que criticou radicalmente o manicômio, apontou a possibilidade de desfazer velhos paradigmas, estimulando a construção de propostas e ações que reorientassem a assistência. A ruptura com a psiquiatria baseada na exclusão foi influenciada pelos pressupostos da reforma italiana, que resumidamente podem ser dispostos como a insuficiência da psiquiatria, como campo da ciência, em responder exclusivamente pela demanda da loucura; o desajustamento do hospício como

dispositivo de intervenção e o reconhecimento da cidadania dos portadores de transtornos mentais, reservando-lhes o direito de participar de seu tratamento e conduzir sua vida (ALVES, 2001).

Influenciado por essa ação, é organizado no Brasil, também no ano de 1987, o II Congresso Nacional do MTSM, em Bauru (SP) e a I Conferência de Saúde Mental (CNSM), no Rio de Janeiro. Nesta ocasião, é importante ressaltar o surgimento do primeiro CAPS do Brasil, denominado Centro de Atenção Psicossocial Professor Luiz da Rocha Cerqueira, no ano de 1987 na cidade de São Paulo e a experiência de Santos (SP), que em 1989 evidenciou para todo país, através da intervenção em um hospital psiquiátrico, a Casa de Saúde Anchieta, a possibilidade de constituição de uma rede de cuidados que substituísse de forma efetiva o modelo asilar (BRASIL, 2005).

Ainda em 1989, é apresentado o Projeto de Lei 3.657/89, sugerindo a regulamentação dos direitos dos indivíduos com transtornos mentais, assim como a redução progressiva dos hospitais psiquiátricos no país, dando início às lutas do movimento pela Reforma Psiquiátrica nas esferas legislativa e normativa (BRASIL, 2005).

Apenas em 2001, após 12 anos em debate no Congresso Nacional, foi aprovada a Lei Federal nº. 10.216¹, que dispõe sobre a proteção e os direitos das pessoas com transtornos mentais e redireciona o modelo de assistência em saúde mental, privilegiando os serviços de base comunitária (BRASIL, 2005).

A Conferência realizada na Venezuela, em 1990, na qual foi elaborada a Declaração de Caracas² conformou os novos paradigmas das políticas de saúde

¹ A Lei nº. 10.216 de 6 de abril de 2001, também conhecida como Lei Paulo Delgado e como Lei da Reforma Psiquiátrica, instituiu um novo modelo de tratamento aos portadores de transtornos mentais no Brasil. Em 1989 deu entrada no Congresso Nacional o Projeto de Lei 3.657/89, propondo a regulamentação dos direitos das pessoas com transtornos mentais e a extinção progressiva dos manicômios no país. Apenas em 2001 a Lei foi aprovada no país, redirecionando a assistência em saúde mental, privilegiando a assistência em serviços de base comunitária, dispoendo sobre a proteção e os direitos das pessoas com transtornos mentais (BRASIL, 2005).

² A Declaração de Caracas foi aprovada em 14 de novembro de 1990, na Conferência sobre a Reestruturação da Atenção Psiquiátrica na América Latina, ocorrida em Caracas em 1990, com a participação de organizações, associações, autoridades de saúde, profissionais de saúde mental, legisladores e juristas. Os princípios e os valores que conformam a Declaração de Caracas, entre eles o respeito pelos direitos das pessoas com doenças mentais e o reconhecimento da importância dos cuidados na comunidade, constituíram a principal inspiração de todos os que desde então se comprometeram a melhorar a saúde mental das populações nos países da América Latina e Caribe. Os dois grandes compromissos foram a superação do modelo do hospital psiquiátrico e a luta contra todos os abusos e a exclusão de que são vítimas as pessoas com transtornos mentais. A Declaração de Caracas, um compromisso nascido do entusiasmo, do idealismo e da criatividade das experiências

mental, influenciando vários países a promoverem profundas transformações no cuidado à saúde mental, ao desaprovar práticas do modelo tradicional, consideradas excludentes e desumanas, executadas dentro dos manicômios e criticando legislações inapropriadas em relação ao progresso dos direitos civis (ALVES, 2001).

Com o surgimento e crescimento da rede de serviços extra-hospitalar e com a redução progressiva dos leitos em hospitais psiquiátricos, a forma de assistência às pessoas acometidas por transtornos mentais tem, na sua proposta, o enfoque na reabilitação psicossocial e não mais na cura. Neste contexto, o CAPS torna-se o equipamento central na luta contra práticas psiquiatrizantes e manicomiais.

Os CAPS foram originalmente conceituados como dispositivos de cuidados intermediários entre o regime ambulatorial e a internação hospitalar, proporcionando atendimento em um ou dois turnos de quatro horas. Atualmente, estes serviços substitutivos são regulamentados pelas Portarias GM 336/02¹ e GM 189/02² e fazem parte da rede do SUS. Através destas Portarias, os CAPS ampliaram seus serviços, recebendo a incumbência de assistir usuários com transtornos mentais diuturnamente, em um determinado território, por meio de cuidados clínicos e da reabilitação psicossocial, objetivando a reversão do modelo manicomial e a redução das sucessivas internações, visando a inserção e desestigmatização desses cidadãos (BRASIL, 2004a).

Sendo assim, os CAPS são estruturas que viabilizam o cuidado com base na atenção psicossocial, que segundo Costa-Rosa (2000), pode ser entendida como um conjunto de práticas que possuem características próprias, especialmente no que se refere à constituição das equipes, à maneira como avaliam seu objeto de

de transformação das instituições psiquiátricas dos anos setenta e oitenta, e profundamente influenciado pelos movimentos da atenção primária e da saúde comunitária, tem permanecido como o símbolo da esperança por uma saúde mental diferente, uma saúde mental mais atenta às necessidades e aos direitos das pessoas e mais integrada na comunidade e no sistema geral de saúde (BRASIL, 2008b).

¹ A Portaria GM 336 de 19 de fevereiro de 2002, define e estabelece diretrizes para o funcionamento dos Centros de Atenção Psicossocial. Estes serviços passam a ser categorizados por porte e clientela, recebendo as denominações de CAPS I, CAPS II, CAPS III, CAPS i e CAPS ad (BRASIL, 2002b).

² A Portaria GM 189 de 29 de março de 2002, inclui na Tabela de Procedimentos do SIH-SUS os procedimentos que podem ser cobrados pelos Centros de Atenção Psicossocial cadastrados no SUS, instituindo nova sistemática de financiamento. Estabelece no seu artigo 13º todos os procedimentos necessários para o cadastramento de CAPS junto ao Ministério da Saúde (BRASIL, 2002c).

intervenção, às formas de organização institucional e ao modo de se relacionar com os usuários.

O termo atenção psicossocial passou a ser empregado no Brasil a partir da II Conferência Nacional de Saúde Mental, ocorrida em 1992, na qual se discutiu a integralidade e a cidadania como eixos orientadores da atenção em saúde mental. Entende-se que a situação de saúde e doença mental em determinado sujeito é consequência de um todo complexo, que não pode ser separado das determinações biológicas, psicológicas e sociais (OLIVEIRA, 2007).

Neste cenário de mudanças, a integralidade se materializou no contexto específico de criação do SUS, a partir do movimento da reforma sanitária. Nesses anos de consolidação do SUS, desenvolveu-se um processo de modificações e experiências voltadas à integralidade, considerando-a também como ação em defesa da vida das pessoas. São tempos caracterizados por transformações jurídicas, legais e institucionais na história das políticas de saúde no país, principalmente em relação às políticas de saúde mental, onde outros atores surgiram no cenário nacional trazendo novas e ricas experiências orientadas pela integralidade da atenção (PINHEIRO; GUIZARDI, 2008).

É importante destacar-se, entre essas transformações, as mudanças advindas a partir das portarias ministeriais que estabeleceram as diretrizes para o funcionamento dos CAPS, assim como as transformações nas práticas direcionadas aos usuários, que atualmente são centradas no cuidado.

Essas transformações jurídicas, legais e institucionais, principalmente no que se refere às práticas cotidianas dos trabalhadores no CAPS, dão suporte para superar processos de trabalho reducionistas e manicomiais, visando alcançar a integralidade no cuidado à saúde mental.

2.2 A integralidade no cotidiano das práticas no Centro de Atenção Psicossocial

Para analisar a integralidade no cotidiano das práticas dos profissionais no CAPS a que se propõe o presente estudo, será utilizada como referência a construção teórica do grupo LAPPIS, coordenado por Roseni Pinheiro. Esta autora, entre outros, discorre sobre a temática integralidade, entendida como um amplo conceito, uma ação social que resulta da interação democrática entre os sujeitos no

cotidiano de suas práticas na prestação do cuidado em saúde, em diferentes níveis do sistema (LAPPIS, 2008).

Nesta pesquisa, a integralidade estará focada no cotidiano das práticas dos profissionais no CAPS, sendo balizada pelo segundo conjunto de sentidos da integralidade trazido por Mattos (2001), a integralidade na organização das práticas. Portanto, torna-se oportuna uma discussão sobre a integralidade no cotidiano desse serviço, considerando os novos rumos da atenção à saúde mental.

Assim como Mattos (2001), entende-se a integralidade como um termo polissêmico, talvez sendo mais adequado não defini-la de uma vez por todas, até para não remover alguns dos seus sentidos e não silenciar a indignação de atores sociais que buscam uma sociedade mais justa e mais solidária.

Nesta concepção, Camargo Junior (2003) afirma que parece mais oportuno não tomar o termo integralidade como conceito, mas sim como um ideal, algo impossível de ser inteiramente alcançado, mas do qual continuamente procuramos nos aproximar.

No cenário desta pesquisa, percebe-se a integralidade na atenção psicossocial, mais precisamente no cotidiano das práticas realizadas no CAPS, como atitudes capazes de gerar relações entre profissionais e usuários embasadas no respeito, no vínculo e na promoção da autonomia. Significa dirigir um olhar ampliado para aquele sujeito que está vivenciando um sofrimento, mas que é, acima de tudo, um ser humano indissociável de toda uma conjuntura histórica, cultural e familiar.

A integralidade, no contexto deste estudo, pressupõe que os profissionais desloquem a visão da doença para a pessoa, a partir de uma concepção mais ampla das suas demandas, considerando-a como principal agente de seu tratamento, com potencialidades para reconstruir sua vida e conduzi-la.

Entende-se que práticas voltadas à integralidade desejam romper com a relação de poder historicamente imposta aos portadores de transtornos mentais. Trabalha-se com a lógica da negociação e do contrato de cuidado, tendo como foco principal de todo o processo o investimento no sujeito.

Partindo do princípio de que o usuário, ao procurar um serviço de saúde, está vivenciando algum tipo de sofrimento, pode surgir o primeiro obstáculo à proposta da integralidade do cuidado. O modelo teórico-conceitual atual, biomédico, é um entrave, pois evidencia os aspectos biológicos, a perspectiva fragmentada e a

hierarquização implícita de saberes, idéias opostas à integralidade. Sabe-se que políticas específicas de saúde não são suficientes para dar conta de problemas e desafios complexos, que exigem diversos níveis de abordagem e estratégias de enfrentamento (CAMARGO JUNIOR, 2003).

Para a real mudança do modelo assistencial o grande desafio do SUS reside ainda na implementação de políticas que efetivamente respondam às necessidades da população. O modelo vigente, médico hegemônico, impõe resistências a uma nova proposta de pensar a saúde. No entanto, é possível desenvolver novas forças, novos sujeitos e novos arranjos na maneira de se produzir ações de saúde no cotidiano dos serviços (SILVA JUNIOR; MERHY; CARVALHO, 2003).

No que tange à integralidade na atenção psicossocial, os CAPS encontram-se entre os equipamentos que mais se aproximam deste princípio, pois suas práticas estão voltadas para a compreensão do sujeito em sofrimento mental, das suas múltiplas demandas e suas referências familiares e sociais.

Vários são os pontos que podem potencializar a integralidade no que diz respeito à organização das práticas no CAPS. Primeiramente destaca-se que a diversidade das práticas que são disponibilizadas aos usuários no serviço, revela movimentos característicos de integralidade, pois pretende responder às necessidades variadas dos usuários.

As atividades distintas ofertadas no CAPS, compreendido como espaço de construção coletiva, vão ao encontro da integralidade, pois somente ações diversificadas, como o acolhimento, as oficinas terapêuticas, de trabalho e de geração de renda, o resgate da cidadania através da inclusão social, a reaproximação com o ambiente familiar e social, poderão responder às demandas também variadas e complexas trazidas pelos usuários.

A inserção do serviço na comunidade, já que os CAPS são considerados equipamentos substitutivos dentro dos bairros, buscando estabelecer vínculos com os recursos e espaços presentes no território, também pode reforçar ações de integralidade, no momento em que estimulam os usuários a estabelecer trocas sociais.

Além disso, a multiplicidade de olhares em relação à loucura, a forma como os profissionais do CAPS enxergam seu objeto de trabalho, considerando a mudança do foco da doença para o sujeito, os instrumentos e a finalidade desse

processo de trabalho, apontam para uma prática integral, já que o que é focalizado não é o adoecimento, mas sim a produção de vida.

Outro ponto importante que pode intensificar a integralidade no cotidiano do CAPS são as relações horizontais entre os membros da equipe, não havendo a hierarquização das relações, mas sim a valorização e o reconhecimento de todos os campos de saberes, contribuindo para um processo de trabalho direcionado às necessidades do usuário, no qual a organização do serviço é pensada de acordo com as demandas que se apresentam.

O cuidado em liberdade, onde o usuário participa ativamente de seu tratamento, através de um contrato entre profissionais e usuários, estimula a autonomia e a cidadania, na medida em que há a valorização do sujeito como principal condutor da sua vida.

Para Merhy (2007a), espera-se que os CAPS façam a crítica ao universo manicomial e sejam lugar de constituição de práticas alternativas e substitutivas. Entre essas práticas, o autor elege algumas, que no contexto desta pesquisa são consideradas como potencializadoras da integralidade.

Entre elas, o direito de ir e vir do usuário, a oferta de acolhimento na crise, o atendimento individual e coletivo dos usuários nas suas complexas demandas, a edificação de vínculos e referências para os usuários e seus cuidadores e a geração de lógicas substitutivas em redes de reabilitação psicossocial. Entende-se que tais práticas são inclusivas e que vão ao encontro da integralidade.

A integralidade pressupõe uma visão ampliada e não reducionista. A dificuldade em ouvir as demandas dos usuários e de tratá-los como sujeitos, que possuem desejos, crenças e temores, contribui para uma relação fragmentada entre os serviços de saúde e a população. Muitos profissionais apresentam resistências ao lidar com o sofrimento, preferindo acupar-se com a doença, pois a racionalidade da medicina institui referência e pontos de intervenções para as disfunções encontradas (SILVA JUNIOR; MERHY; CARVALHO, 2003).

A questão do sofrimento é raramente debatida na própria formação acadêmica dos profissionais, sendo que o modelo biomédico, que determina muitas práticas de saúde, dá preferência às alterações físicas em prejuízo às necessidades dos sujeitos, resultando em espaço insuficiente para a escuta, para o acolhimento e para o cuidado integral (LACERDA; VALLA, 2008).

Silva Junior, Merhy e Carvalho (2003) fazem uma reflexão sobre as dificuldades das equipes de saúde em explorar os espaços relacionais com os usuários como espaços terapêuticos. Com base nessa reflexão, observa-se que as práticas no CAPS podem utilizar os variados espaços em busca da integralidade, pois oferecem apoio, vivências alternativas e ações que desviam o eixo terapêutico da correção de disfuncionalidades para a intensificação da auto-estima, dos espaços afetivos, da autonomia e da vida saudável.

Os mesmos autores destacam ainda que os profissionais de uma equipe, apesar das experiências e conhecimentos distintos, estabelecem no cotidiano de suas práticas seus momentos de reflexão, acrescentando ou compreendendo melhor outras práticas de saúde, entre elas a da integralidade.

Em relação às abordagens integrais ou integradoras Camargo Junior (2003), diz:

Esta é uma construção do cotidiano, que só será possível na prática de sujeitos que cuidam de outros sujeitos, numa perspectiva ética e emancipatória. [...] no cotidiano do exercício de práticas terapêuticas informadas e aparelhadas do ponto de vista técnico e teórico, mas sem estarem dominadas por estes, que se constrói a integralidade desejada (CAMARGO JUNIOR, 2003, p.42).

Os CAPS, como serviços comunitários de atenção em saúde mental, objetivam o atendimento das necessidades do usuário, buscando resgatar sua autonomia por meio da inserção social, acolhimento, terapias individuais e coletivas e ações intersetoriais, permitindo a este usuário o protagonismo de sua história.

Neste sentido cabe trazer o entendimento de Pinheiro e Guizardi (2008), de que a integralidade é também percebida como o “entre-relações” de pessoas, uma ação integral que tem como resultado interações efetivas entre usuários, profissionais e instituições, que podem se manifestar através de posturas como tratamento adequado, respeito, acolhimento e vínculo.

As práticas com vistas à integralidade desenvolvidas no CAPS devem resgatar essas condições de “entre-relações” de pessoas, já que é num cenário de contratualidade entre usuário e equipe que se estabelecem o vínculo, a confiança e o respeito às necessidades singulares de cada sujeito.

A integralidade pode ser qualificada como um dispositivo político, que através de práticas cotidianas prepara os sujeitos nos espaços públicos para a concepção de novos arranjos sociais e institucionais em saúde, muitas vezes marcados por conflitos em uma disputa em defesa da saúde como direito de

cidadania de todos. Desta forma a integralidade pode ser compreendida como um termo plural, ético e democrático (PINHEIRO; GUIZARDI, 2008).

A integralidade concebida como construção e prática social adquiriu forte representação no campo da saúde, já que este ponto de vista procura ultrapassar a clássica forma de fazer política através de modelos, nos quais normas externas ao campo da saúde podem provocar divergências nos processos de trabalho, impulsionadas por relações de poder no cotidiano dos serviços (PINHEIRO; LUZ, 2003).

A proposta política de reversão do modelo manicomial e de transformação das práticas aponta para processos de trabalho pautados na singularização do cuidado, na tolerância e na aceitação das diferenças. O sujeito inserido em determinado contexto social e familiar, ao invés da doença, torna-se o foco do cuidado, em busca da horizontalidade nas práticas cotidianas.

Conseqüentemente, o objeto de trabalho na atenção psicossocial passa a ser o sujeito com toda sua subjetividade, e a doença passa a ser colocada em suspenso. A finalidade, ou o que se espera com esse processo de trabalho com vistas à integralidade, não é mais a cura, mas sim um cuidado que permita a emancipação, que estimule o indivíduo a se situar como sujeito do seu próprio destino.

Seguindo esta concepção de mudança de objeto e finalidade do processo de trabalho, destaca-se o valor do cuidado como meio para encorajar o sujeito que está em sofrimento a se reposicionar frente a sua situação.

Talvez não se “resolva” por hora, não se “cure” agora, mas no entanto seguramente se “cuida”. Depois de ter descartado a “solução-cura” se descobriu que cuidar significa ocupar-se, aqui e agora, de fazer com que se transformem os modos de viver e sentir o sofrimento do “paciente” e que, ao mesmo tempo, se transforme sua vida concreta e cotidiana, que alimenta este sofrimento (ROTELLI; LEONARDIS; MAURI, 2001, p.33).

As práticas que operam nessa lógica encontram-se, certamente, dentro do modo denominado psicossocial. De acordo com Costa-Rosa (2000), o modo psicossocial é aquele que foi se conformando tendo como fundamento as práticas da reforma psiquiátrica, opondo-se ao modo asilar como paradigma das práticas predominantes.

É preconizado que o processo de trabalho no CAPS esteja organizado dentro do modo psicossocial, uma vez que atribui importância ao sujeito como pertencente a um contexto social e familiar, investindo na sua mobilização como

participante ativo no tratamento. Os fatores políticos e biopsicossociais são considerados determinantes do processo, visto que a loucura não é um fenômeno exclusivamente individual. A loucura e o transtorno mental não têm mais que desaparecer a qualquer custo, sendo compreendidos como parte do contexto do sujeito (COSTA-ROSA, 2000).

Dentro da lógica psicossocial estimula-se o reposicionamento do sujeito, para que apesar do sofrimento, possa se identificar como agente de inúmeras qualidades capazes de gerar transformações em sua vida. A ênfase passa do indivíduo que apenas sofre para um contexto mais amplo, havendo o reconhecimento das implicações sociais e familiares no processo. Há destaque para a reinserção do indivíduo através do trabalho e retomada da cidadania (COSTA-ROSA, 2000).

Tomando de Mattos (2001, p. 61) os três conjuntos de sentidos para a integralidade, seja ela compreendida como um traço da boa medicina, como princípio orientador da organização das práticas ou como respostas governamentais a problemas específicos, a integralidade sugere, de qualquer forma, “uma recusa ao reducionismo, uma recusa à objetivação dos sujeitos e talvez uma afirmação da abertura para o diálogo”.

O reducionismo do sujeito a uma patologia, a negação de toda a subjetividade implicada, bem como a ausência de escuta das necessidades, caracterizam as práticas do modo asilar e colaboram para a cronicidade da doença mental. A integralidade não se aplica a estas práticas de sujeição, que são contrárias à emancipação do usuário.

No modo asilar destaca-se a determinação orgânica da doença que se deseja tratar, portanto seu meio básico é o medicamento. A pessoa é desconsiderada em toda sua subjetividade como participante do seu tratamento, e sendo concebida como núcleo do problema, é afastada do convívio social e familiar (COSTA-ROSA, 2000).

Uma das muitas formas de buscar a integralidade no cuidado cotidiano dispensado ao usuário, é lhe garantindo o direito de decidir e participar do seu tratamento.

A concretização da prática da integralidade requer a ruptura com o paradigma tradicional baseado no modo asilar, transferindo o objeto da doença para o cuidado ao sujeito que está vivenciando o transtorno mental. Conseqüentemente,

o equipamento de cuidado deve estar voltado para acolher as demandas do usuário, tomando a posição de intermediário em busca de alternativas para sua resolução (ALVES; GULJOR, 2008).

De acordo com Merhy (2007a), acreditar que para a construção dos CAPS deve-se adotar modelos fechados ou prontos, significa suprimir a importante pluralidade destes serviços, ao invés de apropriar-se de um fazer coletivo, solidário e experimental.

Aquele que sempre foi um ambiente de negação no qual somente se realizava a exclusão e a cessação dos desejos passa a ser hoje um espaço para a colaboração, a reflexão e a ressignificação das práticas, no momento em que se propõe a originar novas vidas e promover a inclusão social (MERHY, 2007a).

Quando práticas do cotidiano são fontes de criatividade e de críticas, e aqui inclui-se as práticas desempenhadas no CAPS, estas contribuem para reforçar ações emancipatórias e de autonomia, tanto do conhecimento científico assim como dos próprios usuários, ao tornar possível sua participação ativa na construção da saúde (PINHEIRO; GUIZARDI, 2008).

O processo de trabalho na atenção psicossocial se constitui de forma diferente, é dinâmico e inovador, pois visa a liberdade do usuário e uma relação horizontal entre ele e os profissionais. Deseja superar a clássica tradição de poder instituída por muitos anos na assistência à saúde mental.

Para que a integralidade seja traduzida em novas práticas, se faz necessária, como sugere Merhy (2002), a constituição de processos de trabalho cada vez mais compartilhados, buscando organizar o serviço de forma que opere numa lógica usuário-centrada, que torne possível, nas práticas cotidianas, a construção de vínculos e contratos entre profissionais e usuários, por meio de intervenções tecnológicas em saúde ajustadas às necessidades individuais e coletivas dos usuários.

No CAPS, estas intervenções devem estar adequadas ao momento particular vivenciado por cada usuário, ou seja, estar ajustadas a modalidades de cuidado específicas. A tecnologia de cuidado necessária pode ser o acolhimento, a participação em uma oficina terapêutica ou voltada para o trabalho, atividades de lazer ou simplesmente uma escuta atenta.

O trabalho em saúde é continuamente centrado no trabalho vivo¹ em ato. Na lógica do atual modelo de saúde, o trabalho vivo em ato é, muitas vezes, capturado pelas tecnologias duras (equipamentos) e leve-duras (saberes estruturados) que configuram o trabalho morto. Mesmo o trabalho vivo não podendo se libertar completamente do trabalho morto, poderia operar através de alternativas que respondam às necessidades dos usuários, como as tecnologias leves, que valorizam as relações e a subjetividade dos sujeitos (MERHY, 2002).

Durante o encontro do trabalho vivo em ato com o usuário se revelam elementos da tecnologia leve do trabalho em saúde, como os espaços interseçores² e as relações, que remetem à integralidade por meio de práticas como o acolhimento e o vínculo (MERHY, 2002).

Desta forma, as práticas desenvolvidas no CAPS podem ser permeadas pela integralidade na medida em que a relação entre equipe e usuários se configura num espaço de interlocução, onde as necessidades dos sujeitos são escutadas e o plano terapêutico deseja propiciar ao usuário a retomada de sua vida.

A proposta de trabalho no CAPS permite a criação de novos coletivos de trabalhadores no campo da saúde mental, que através de seus atos vivos e tecnológicos do trabalho em saúde, originam cidadania e solidariedade, opondo-se à produção manicomial em qualquer espaço que ela aconteça (MERHY, 2007a).

No que tange à integralidade, as práticas no CAPS, ao contrário de tentar resumir problemas complexos a ações fixas e estereotipadas, reconhecem que para o cuidado aos usuários é indispensável um projeto individualizado, mas que não se afaste da noção de conjunto, respeitando o tempo de cada sujeito, com intenção de promover ao longo do percurso o acréscimo do seu grau de autonomia e escolha. A concretização dessas práticas está relacionada ao perfil dos trabalhadores que atuam no CAPS, as características institucionais do local, a cultura regional, a vontade política e, sobretudo, as respostas dos usuários (GOLDBERG, 1996).

¹ O trabalho vivo diz respeito ao trabalho criador, que é desempenhado de modo autônomo e que ocorre em ato, no momento singular de encontro entre os sujeitos envolvidos: o usuário e o trabalhador (MALTA; FERREIRA; REIS; MERHY, 2000).

² Merhy (2007b) utiliza a grafia “interseçor” como forma de ampliar o termo “intercessor” utilizado por Gilles Deleuze no livro *Conversações*. Tem o sentido de expressar o que se produz na relação entre sujeitos no momento do encontro entre um trabalhador de saúde e um usuário, no interior de um processo de trabalho orientado para a produção de atos de cuidar, quando se institui entre eles um espaço interseçor, que aponta para a escuta dos problemas, para a troca de informações, para o reconhecimento recíproco de direitos e deveres e para um processo de decisões que pode possibilitar intervenções apropriadas às necessidades dos usuários (MERHY, 2002, 2007b).

As práticas efetuadas no CAPS buscam ultrapassar o asilamento e criar novas formas de lidar com a experiência da loucura. No modelo manicomial o sujeito não era ouvido, não tinha espaço para expor suas necessidades e anseios e o foco do tratamento era a doença e não a pessoa. Os projetos no CAPS, que pretendem superar esse modelo excludente, se caracterizam por dar vez e voz aos usuários, de forma que participem das decisões acerca de seu tratamento, respeitando a dignidade humana e os direitos de cidadania.

Superar a conformação do modelo tradicional em busca da integralidade nas práticas cotidianas desenvolvidas no CAPS exige, como propõe Merhy (2002), que se atue com mecanismos que permitam a redefinição dos espaços de relações entre os atores implicados nesse processo, modificando a lógica do serviço e diversificando os modos de gerar os atos em saúde.

Como equipamento substitutivo inserido no território, o CAPS pode contribuir para a desmistificação em relação à loucura, conceito pejorativo que permeia o imaginário da sociedade, que historicamente reconhece somente o manicômio com lugar para o louco. Atividades projetadas por profissionais e usuários no espaço cultural real das cidades podem contribuir para ampliar a visão da sociedade, propondo o desafio de direcionar um novo olhar para a loucura.

Para Merhy (2007a), o trabalho no campo da saúde mental, que objetiva desinterditar e originar redes inclusivas para o convívio no âmbito social, é de elevada complexidade, múltiplo, interdisciplinar e intersetorial. No entanto, somente terá êxito se permanecer atrelado a uma transformação radical do imaginário social e dos diversos atores implicados, se conformando como produtor de novas práticas em prol da inclusão social e da cidadania.

Se não operar na lógica do modo psicossocial, o CAPS corre o risco de estar reproduzindo, em espaço aberto, práticas distantes da integralidade - convencionais e controladoras - marca registrada das instituições do modo asilar.

No processo de trabalho em saúde, o ato de produção do produto e de seu consumo ocorrem ao mesmo tempo. Há o encontro entre o agente produtor e suas ferramentas (conhecimentos, equipamentos, tecnologias) com o agente consumidor, que em parte se converte em objeto da ação daquele produtor (MERHY, 2002).

Nas práticas cotidianas no CAPS, durante o encontro entre usuário e profissionais, o ato de produção do produto (cuidado) e seu consumo pelo sujeito acontecem simultaneamente.

Sendo assim, os instrumentos do processo de trabalho no CAPS podem ser o conjunto de habilidades de que se dispõe para a ação de produção dos atos de cuidado, como a escuta, o vínculo, o acolhimento, os campos de saberes, os contratos de cuidado firmados, as oficinas, os grupos terapêuticos, o estímulo à participação popular através de associações de usuários, dentre outros, constituídos a partir de relações horizontais entre os envolvidos no processo.

É importante ressaltar que as práticas no CAPS não têm como eixo principal o medicamento, ele faz parte do tratamento, mas não o conduz. O foco central, seu objeto, é o sujeito inserido em um meio sociocultural. Através de atividades individuais e coletivas, estimula-se que o usuário retome seus projetos e governe sua vida, que se situe novamente como principal condutor de sua história. Ao contrário do que impunha a tutela permanente, é encorajado a restituir sua independência e sua liberdade.

Neste contexto, a integralidade adquire forma como uma construção coletiva no espaço de encontro dos diferentes sujeitos implicados nessa nova proposta de cuidar em liberdade. A prática da integralidade surge em decorrência da junção de várias vozes sociais. Se a integralidade não se constituir em práticas compartilhadas e participativas, haverá uma só voz, um elemento, um sem o outro, um somente com poder de determinação sobre a vida que se almeja ter (PINHEIRO; GUIZARDI, 2008).

Em relação aos meios de trabalho no modo asilar, mesmo dispondo de equipes multiprofissionais, não se supera o padrão de divisão do trabalho, o que equivale a linha de montagem, sendo o sujeito tratado como mercadoria. A origem dos problemas permanece de ordem biológica, portanto supõe-se que o remédio tudo resolva. Dentro da equipe, o psiquiatra é quem determina a participação, quando necessária, dos demais profissionais no tratamento conforme seu entendimento e a instituição de escolha é o hospital psiquiátrico (COSTA-ROSA, 2000).

No momento em que o trabalho é estabelecido de forma fragmentada, como no modo asilar, os profissionais permanecem presos em uma determinada etapa do projeto terapêutico. O trabalho fracionado, assim como a superespecialização, contribuem para a alienação do profissional de saúde em relação ao seu objeto de trabalho. Deste modo, os profissionais não têm interação com o produto final de sua

atividade, e sem interação não haverá comprometimento com o resultado do seu trabalho (FRANCO; BUENO; MERHY, 1999).

Substituir essa mecânica de trabalho e se dispor a outras possibilidades de cuidado, como no modo psicossocial, pode permitir mudanças no cotidiano do serviço favorecendo um processo usuário-centrado, comprometido com a defesa da vida individual e coletiva. Entretanto, sem o acolhimento e vinculação do usuário, não haverá resolutividade que verdadeiramente se converta em produção de saúde e qualidade de vida (FRANCO; BUENO; MERHY, 1999).

O trabalho no modo psicossocial tem como base a equipe interprofissional, indo além das especialidades, já que atua com vários dispositivos alternativos ao modo asilar. Estes profissionais procuram discutir seus pontos de vista para ultrapassar o padrão de linha de montagem (COSTA-ROSA, 2000).

Acreditar na integralidade como potência na constituição de práticas cotidianas mais integrais, justas e solidárias, sugere que os profissionais considerem suas diferenças e se disponham a novas visões de mundo e de cuidado, muitas vezes recortadas pelo modelo tradicional da instituição (PINHEIRO; GUIZARDI, 2008).

As práticas no CAPS, ao se mostrarem desfavoráveis à forma hegemônica e excludente de tratamento ao portador de transtorno mental, propõem a construção de novas alternativas de cuidado que valorizem o ser humano que está em sofrimento e não a sua patologia. Pensar a integralidade nesse espaço significa restituir os direitos do usuário e seu lugar no mundo, removendo obstáculos que impeçam a concretização dessas práticas.

Um dos entraves mais poderosos à materialização da integralidade no cotidiano dos serviços é crer na “ideologia de capacitar os descapacitados” (SARACENO, 1996, p.152). Um novo modelo de atenção precisa ser edificado, fundamentado na busca da autonomia do usuário, abandonando a idéia de um tratamento voltado para a cura objetivando o retorno à normalidade. Os profissionais precisam querer “cuidar” e não “curar” essas pessoas, como se procedeu na forma asilar, onde foram trancados e isolados em hospícios, esperando que dessa forma voltassem à condição de sujeitos normais, aceitos pelos padrões impostos pela sociedade.

Deste modo, o produto que se deseja alcançar através de práticas cotidianas no CAPS que operem na lógica da integralidade, é a inserção social, o resgate da

cidadania e da autonomia e o fortalecimento dos vínculos familiares, ou seja, a possibilidade de o usuário conduzir sua vida.

3 Metodologia

Este estudo é um recorte da pesquisa de Avaliação dos CAPS da Região Sul do Brasil (CAPSUL), desenvolvida em 2006 e coordenada pela Faculdade de Enfermagem e Obstetrícia da UFPel. Foi realizada uma avaliação de serviços que se desdobrou em um estudo qualitativo e outro quantitativo, nos estados do Rio Grande do Sul, Santa Catarina e Paraná. O estudo de avaliação qualitativa utilizou a Avaliação de Quarta Geração, desenvolvida por Guba e Lincoln (1989) para nortear o processo teórico-metodológico. Foram realizados cinco estudos de casos através de entrevistas e observações com equipe, familiares e usuários.

Já na avaliação quantitativa, foi utilizada a abordagem epidemiológica, avaliando-se estrutura, processo e resultado da atenção em saúde mental desenvolvida nos CAPS, com base em Donabedian (1984).

3.1 Caracterização do estudo

O presente estudo consiste em um estudo de caso, descritivo e analítico, com abordagem qualitativa dos dados.

O estudo de caso caracteriza-se por ser um estudo profundo e exaustivo de um ou poucos objetos, de modo a possibilitar o seu conhecimento amplo e detalhado (GIL, 2006). Os estudos de caso ressaltam a interpretação de um contexto, sendo essencial a apreensão mais completa do objeto. Busca-se desvendar a multiplicidade de dimensões presentes numa determinada situação, focalizando-a como um todo, salientando a complexidade natural das situações, demonstrando a inter-relação dos seus elementos (LÜDKE; ANDRÉ, 1986).

O estudo de caso é uma classe de pesquisa na qual o objeto é uma unidade que se analisa intensamente. Suas características são determinadas por duas circunstâncias fundamentais, que são a natureza e abrangência da unidade, que

nesta pesquisa está sendo compreendida como a integralidade no cotidiano das práticas dos profissionais no CAPS, e também a complexidade do estudo, resultado do suporte teórico que orienta o trabalho (TRIVIÑOS, 2008).

Configura-se num estudo descritivo, pois pretende descrever com precisão os fatos e fenômenos de determinada realidade. Os estudos descritivos denominados estudos de casos aprofundam a descrição de uma realidade específica (TRIVIÑOS, 2008). A presente pesquisa é também analítica, pois deseja elucidar o conteúdo de um fato, que é a integralidade no contexto de um serviço de saúde mental.

A abordagem qualitativa apresenta-se como base para analisar a integralidade a partir das práticas desenvolvidas no CAPS, já que este método responde a questões muito particulares. Ocupa-se com o universo de significados, motivos, aspirações, crenças, valores e atitudes, o que corresponde a um espaço mais profundo das relações, dos processos e dos fenômenos que não podem ser quantificados. Esse tipo de pesquisa preocupa-se com o mundo dos significados das ações e relações humanas, não captáveis em equações, médias e estatísticas (MINAYO, 2008). O estudo qualitativo é o que se desenrola numa situação natural, é rico em dados descritivos, tem um método aberto e flexível e enfoca a realidade de maneira abrangente e contextualizada (LÜDKE; ANDRÉ, 1986).

3.2 Local do estudo

O presente estudo será realizado no Centro de Atenção Psicossocial Nossa Casa, localizado no município de São Lourenço do Sul, que está situado no extremo sul do estado do Rio Grande do Sul.

A seleção do município estudado foi intencional, por se tratar de um CAPS I que é referência para os demais no sul do estado e por sua adequação às normas definidas pela Portaria nº 336/2002. Também foram observados o tempo de funcionamento, a experiência do serviço e a disponibilidade dos grupos de interesse em aderirem à proposta (CAPSUL, 2007).

3.2.1 O município de São Lourenço do Sul

O estado do Rio Grande do Sul foi um dos precursores na desinstitucionalização da saúde mental, através da Lei estadual nº 9.716, de agosto de 1992, que determina a substituição progressiva dos leitos em hospitais

psiquiátricos por uma rede de atenção integral em saúde mental, conferindo regras de proteção aos cidadãos em sofrimento psíquico (BRASIL, 2004b).

Antes mesmo do início dos trâmites do Projeto de Lei nº 3.657/89, do deputado federal Paulo Delgado, e da Lei estadual, o município de São Lourenço do Sul avançava no contexto da reforma psiquiátrica, através do projeto Nossa Casa, implantado pioneiramente como um serviço de saúde mental, sendo credenciado mais tarde como CAPS (NUNES, 2005).

O município de São Lourenço do Sul, eleito para a realização deste estudo, foi o primeiro na região sul do país na estruturação de serviços de atenção psicossocial, em busca de uma nova forma de cuidar em liberdade.

Está localizado no extremo sul do Rio Grande do Sul, numa área territorial de 2.036 km², distante 190 quilômetros da capital do estado, Porto Alegre. A população total do município é de 42.339 mil habitantes, divididos entre as áreas urbana e rural (IBGE, 2008).

A origem do município remonta ao final do século XVIII, quando a coroa portuguesa distribuiu terras nas margens da Lagoa dos Patos a militares que se destacaram nas guerras contra os espanhóis. Os proprietários construíram capelas em devoção aos seus santos preferidos e, em 1815, foi edificada uma capela em homenagem a São Lourenço, localizada na fazenda com o mesmo nome (SÃO LOURENÇO DO SUL, 2008).

De colonização alemã, o município é conhecido por suas belezas naturais. Sua principal atividade econômica é a agropecuária, com destaque para bovinos, suínos, laticínios, milho, feijão, soja, batata, arroz e fumo. A indústria de couro e o turismo também contribuem para a economia do município (SÃO LOURENÇO DO SUL, 2008).

O sistema de saúde do município, que pertence a 3º Coordenadoria Regional de Saúde, está estruturado a partir de UBS, sendo seis na zona urbana e uma na zona rural, contando ainda com seis equipes da ESF que atuam na zona rural. Possui um hospital geral, a Santa Casa de Misericórdia de São Lourenço do Sul, que disponibiliza cem leitos para oriundos das zonas urbana e rural do município e região. Recentemente foi adquirido o transporte móvel de urgência, aguardando o início das atividades.

A rede de saúde mental de São Lourenço do Sul é constituída pelo CAPS Nossa Casa, principal dispositivo em saúde mental do município, o ambulatório de

psicologia e psiquiatria, o CAPS infantil, o CAPS álcool e drogas e a unidade de internação psiquiátrica do hospital geral, sendo que esta rede é cadastrada no SUS e recebe usuários provenientes das zonas urbana e rural do município.

Os serviços de saúde mental estão localizados no centro da cidade, facilitando o acesso aos usuários. Estes serviços contam com um ônibus que faz o transporte dos usuários, que tenham indicação, na zona urbana. Os frequentadores dos três CAPS do município usufruem da condução. Também há um outro veículo destinado às visitas domiciliares nas zonas urbana e rural, utilizado ainda para transporte de materiais e de usuários quando necessário.

As ações em saúde mental no município começaram em 1984, mas não se configuravam como serviço, mas sim como atividades isoladas de prevenção e educação, como palestras na comunidade, sobretudo na zona rural. Os casos mais graves eram encaminhados para hospitais psiquiátricos de municípios vizinhos, transportados pela polícia ou por ambulância. Muitos pacientes não retornavam, outros apresentavam grandes reincidências de internações. As despesas com o transporte de pacientes e os conflitos da comunidade com os loucos da rua, impulsionaram o processo de discussão e construção do serviço. O comprometimento da Secretária de Saúde da época e sua articulação com outros níveis do governo levaram a elaboração de um projeto, que mais tarde culminou com a inauguração do CAPS Nossa Casa (WETZEL; ALMEIDA, 2001).

Cabe salientar que o estabelecimento das ações em saúde mental no município era de pequenas proporções, desenvolvendo-se a partir das atividades de uma equipe bem integrada com a comunidade, sendo que as relações entre trabalhadores e usuários se constituíram não só no serviço, mas também na comunidade, onde todos se conheciam, compartilhavam dificuldades e conviviam nos mesmos espaços. Desta forma, o trabalho em saúde mental originou-se atrelado a uma proposta de participação comunitária mais aberta (WETZEL; ALMEIDA, 2001).

O CAPS Nossa Casa faz parte da rede articulada de serviços de saúde mental de São Lourenço do Sul, conjuntamente com o CAPS ad, intitulado CARETA, o CAPS i, denominado SACI e o ambulatório de psicologia e psiquiatria. Ainda como parte integrante desta rede, encontra-se a unidade psiquiátrica da Santa Casa de Misericórdia de São Lourenço do Sul (CAPSUL, 2007).

Nas dependências do CAPS Nossa Casa encontra-se o ambulatório de psicologia e psiquiatria, que oferece, além de consultas, psicoterapia individual e em grupo, sendo seus recursos humanos os mesmos do CAPS. Presta atendimento a usuários do CAPS assim como a usuários que não estão inseridos no serviço.

O CAPS álcool e drogas, Centro de Atenção e Reabilitação em Toxodependência e Alcoolismo (CARETA), oferece tratamento e acompanhamento às pessoas com dependência, uso ou abuso de álcool e outras drogas. É um CAPS ad regional, prestando atendimento também aos municípios vizinhos. Possui equipe multiprofissional e desenvolve atividades como acolhimento, psicoterapia individual e em grupo, visitas domiciliares, oficinas terapêuticas, grupos variados, atividades comunitárias e geração de renda.

O CAPS i, Sistema de Atenção à Criança pela Inclusão (SACI), destina-se ao atendimento de crianças e adolescentes até dezessete anos, e também possui equipe multiprofissional que desenvolve atividades considerando diversos transtornos, como depressão, neurose, dependência química, entre outras.

A Unidade Psiquiátrica da Santa Casa de Misericórdia possui dez leitos e recebe casos mais graves, como surtos e desintoxicação. A referida unidade está aguardando reforma e ampliação, que já foram aprovadas, para o acréscimo de vinte leitos regionais que serão específicos para álcool e outras drogas. Os outros dez leitos já existentes serão exclusivos para os demais transtornos mentais.

A equipe da unidade é composta por um médico psiquiatra, uma enfermeira, um acompanhante terapêutico, uma psicóloga e dois técnicos em enfermagem, contando ainda com o apoio de outros profissionais do hospital, como assistente social, nutricionista, fisioterapeuta e clínicos gerais, que dão suporte à equipe.

Em sua área física estão distribuídos quatro quartos, uma sala de atendimento, um refeitório e um posto de enfermagem. Os usuários têm liberdade de circulação e interação com os funcionários. Alguns internos são inseridos em atividades no CAPS ad e CAPS Nossa Casa durante o dia. Algumas atividades educativas e de recreação estão sendo planejadas pela enfermeira, para aqueles sem indicação de participar de atividades fora do hospital.

Quando esta unidade iniciou suas atividades, em 1989, com dois leitos, localizava-se numa área mais desprovida do hospital. Atualmente a unidade está situada num local adequado e de fácil acesso.

A porta de entrada para a internação psiquiátrica é o pronto-socorro municipal, onde os usuários são recebidos pela equipe do local. A internação é feita após a avaliação com o médico psiquiatra.

Também conformando esta rede, ainda que de forma incipiente, pode-se citar as UBS e equipes de saúde da família. Recentemente foi organizado um espaço para discussão, no qual participam enfermeiros da rede de saúde do município, onde a enfermeira do CAPS Nossa Casa procura inserir questões de saúde mental.

Na ilustração abaixo (Fig. 1) está reproduzida a imagem da rede de saúde mental de São Lourenço do Sul, demonstrando a articulação dos vários espaços destinados ao cuidado dos usuários.

Figura 1 – Rede de Saúde Mental de São Lourenço do Sul.
Fonte: CAPS Nossa Casa, 2008.

São Lourenço do Sul também é sede de um dos mais importantes eventos de Saúde Mental do estado, o Mental Tchê, que recebe autoridades nacionais e estaduais, que junto à comunidade, gestores, profissionais, familiares e usuários discutem temas relacionados à luta antimanicomial.

3.3 Delimitação do campo de coleta de dados

O CAPS Nossa Casa, elemento integrante da rede de saúde mental do município, está continuamente articulado a outros setores, e não somente ao setor saúde, com o intuito de responder às necessidades dos sujeitos portadores de transtornos mentais.

O Projeto Nossa Casa, um serviço de saúde mental inaugurado em 16 de agosto de 1988, foi resultado do comprometimento de pessoas que estavam em sintonia com as modificações incidentes no campo da saúde mental, que vinham ao encontro das propostas sustentadas pelo movimento da Reforma Sanitária. Propunha-se, ousadamente, com o apoio e participação dos técnicos e da comunidade em geral, uma ruptura com o modelo de internação hospitalar, caracterizado pela exclusão e reclusão, buscando outra atitude no tratamento e atenção às pessoas com transtornos mentais (NUNES, 2005).

Precedendo o Projeto Nossa Casa, as atividades em saúde mental no município iniciaram através do atendimento ambulatorial realizado na Unidade Sanitária e Ambulatorial da Secretaria Municipal de Saúde e Bem Estar Social, por psicólogo e psiquiatra. O município tinha grandes despesas com a forma de tratamento conferida aos pacientes, que se resumia no transporte destes, em ambulâncias, para o município de Pelotas ou outro, para hospitais psiquiátricos, o que gerava numerosas reincidências de internações, produzindo mais gastos ao município. O plano municipal de saúde mental, que em 1987 estava sendo elaborado, contribuiu para a estruturação da Nossa Casa (NUNES, 2005).

O CAPS Nossa Casa é um serviço tipo I, que segundo a Portaria n° 336/02 do Ministério da Saúde, tem capacidade operacional para atendimento em municípios com uma população entre 20 e 70 mil habitantes.

Desta forma, o CAPS Nossa Casa encontra-se inserido nas diretrizes do SUS, como a integralidade, universalidade e equidade. Inicialmente o serviço enfrentou resistências que em seguida foram substituídas pelo reconhecimento e aprovação da comunidade. Hoje está inteiramente inserido na vida dos lourencianos, consolidando-se como referência em saúde mental no município e na região (SÃO LOURENÇO DO SUL, 2008).

É um serviço extra-hospitalar voltado ao atendimento de portadores de transtornos mentais, no âmbito individual e coletivo. Entre seus principais objetivos estão propiciar a reabilitação e reinserção social dos usuários, evitar (re)internações,

preservando as relações familiares e sociais dos usuários e funcionar como referência em saúde mental para as equipes das UBS, ESF e Programa de Agentes Comunitários de Saúde (PACS), buscando consolidar o modelo de atenção comunitária (SÃO LOURENÇO DO SUL, 2008).

O CAPS Nossa Casa exerce suas atividades de segunda a sexta-feira, nos turnos manhã e tarde (exceto nas sextas-feiras pela manhã, quando acontece a reunião de equipe), das 8h00min às 18h00min.

Os usuários recebem dois lanches, um pela manhã e outro à tarde, sendo que os intensivos, que permanecem dois turnos, recebem almoço. Neste horário, estão sempre presentes um acompanhante terapêutico e um técnico em enfermagem respondendo pelo período.

As modalidades de atendimento nas quais os usuários podem ser incluídos são intensivo, semi-intensivo e não-intensivo. A inclusão em uma dessas categorias é decidida de acordo com as necessidades do usuário e em conjunto pelos profissionais. Atualmente, segundo dados do CAPS Nossa Casa (outubro de 2008), encontram-se vinte e um usuários intensivos, trinta e seis em regime semi-intensivo e cem não-intensivos, o que totaliza cento e cinqüenta e sete usuários.

A Nossa Casa recebe usuários provenientes das zonas urbana e rural do município e região. Acolhe pessoas portadoras de transtornos mentais como esquizofrenia, depressão, ansiedade, síndrome do pânico e transtorno bipolar, com idade superior a dezoito anos.

Muitos usuários chegam ao serviço por demanda espontânea, devido a notoriedade do mesmo, ou encaminhados de qualquer serviço de saúde do município e também de outros setores. O acolhimento é realizado no momento em que o usuário chega ao serviço, por algum integrante da equipe, que após a escuta imediata procede ao encaminhamento adequado. A participação dos usuários nas atividades desenvolvidas depende das necessidades individuais de cada um. Alguns permanecem durante todo o dia, outros freqüentam meio período ou algumas vezes por semana, participando de grupos terapêuticos e/ou oficinas, conforme indicação do Plano Terapêutico Individual (PTI).

O PTI é construído pela equipe multiprofissional durante as reuniões de equipe, de acordo com as necessidades da pessoa, sendo discutido com o usuário e familiares, podendo ser alterado sempre que for necessário. A partir do PTI se dá o encaminhamento do usuário, considerando suas potencialidades.

A sede do CAPS Nossa Casa (Fig. 2) não é própria, é uma casa alugada, custeada pela Prefeitura Municipal, localizada próximo ao centro da cidade. A área física está distribuída em dois andares. No primeiro piso encontram-se a garagem, o refeitório, a cozinha, uma lavanderia, dois banheiros, dois depósitos, uma sala de descanso e uma sala de oficinas. No pátio há um espaço com horta e jardim, mantido pelos usuários.

Figura 2 – Sede do CAPS Nossa Casa em São Lourenço do Sul/RS.
Fonte: CAPS Nossa Casa, 2008.

O segundo piso possui quatro salas de atendimento, três com sacadas, dois banheiros, uma sala de enfermagem, uma sala de recepção e uma sala de oficinas, também com sacada.

As salas são amplas, limpas e arejadas, há boa iluminação e boa repartição dos cômodos. A distribuição dos profissionais em dois pisos dificulta um pouco o contato dos mesmos entre si e com os usuários.

Em visita realizada em outubro de 2008 à Nossa Casa, constatou-se que a equipe estava composta por um enfermeiro, dois médicos psiquiatras, três psicólogas, dois técnicos em enfermagem, uma secretária, uma educadora física, um médico clínico geral, um motorista, quatro acompanhantes terapêuticos, uma oficinaira, uma auxiliar de serviços gerais, uma assistente social, uma cozinheira, uma economista doméstica, uma estagiária do serviço social e uma estagiária da psicologia, já que se constitui em campo de estágio e pesquisa.

Em relação a reabilitação dos usuários para o mundo do trabalho, o município possibilita um espaço dentro do Ponto de Cultura, onde acontecem atividades culturais, esportivas, recreativas, educativas, etc. Inserido nesse espaço encontra-se a Lokomotiva, que é um centro integrado de reabilitação laboral de saúde mental, vinculado ao SUS, promovendo ações em saúde, educação e inclusão.

As ações são dirigidas a usuários e familiares dos três CAPS. As oficinas laborais possibilitam a inclusão social através da geração de trabalho e renda, juntamente com a economia solidária. Atualmente são produzidos artesanatos em palha e sabugo de milho, constituindo a linha de artesanato visconde de sabugosa.

Durante a visita ao CAPS Nossa Casa obteve-se a informação de que não ocorrem assembléias de usuários dos serviços de saúde mental, e que a associação dos usuários encontra-se em fase de reestruturação.

De acordo com o projeto terapêutico do CAPS Nossa Casa, são disponibilizadas diversas atividades aos usuários e familiares, respeitando a portaria nº336/GM de 19 de fevereiro de 2002, do Ministério da Saúde. Entre elas, o acolhimento, atendimentos individuais (realizados por médico, enfermeiro, psicólogo, assistente social) e em grupos, oficinas, atividades físicas, visitas domiciliares, além de orientações e acompanhamento aos familiares.

O projeto terapêutico do serviço é discutido nas reuniões de equipe e alterado sempre que houver necessidade, visando a melhoria do cuidado oferecido ao usuário.

Os Quadros 1 e 2 apresentam, respectivamente, as oficinas que são desenvolvidas no CAPS Nossa Casa e o cronograma semanal do serviço, de acordo com o projeto terapêutico, tendo sido atualizados em setembro de 2009.

Oficinas	Atividades
Oficina da horta	Envolve contato com a terra e plantio de hortifrutigranjeiros. Freqüência: duas vezes por semana. Coordenação: acompanhante terapêutico.
Oficina de atividades físicas	Atividades físicas para quem está em condições. Caminhadas, ginástica, futebol e recreação. Freqüência: duas vezes por semana. Coordenação: educadora física.
Oficina do coral	Coral Cidadania, fundado em 1996. Coordenação: acompanhante terapêutico com o apoio de um músico. Freqüência: uma vez por semana, apresentando-se em vários eventos do município.
Oficina de	Grupo Nova Vida, fundado em 2004. Coordenação: educadora física

danças folclóricas alemãs	e acompanhante terapêutico. Freqüência: uma vez por semana.
Oficina do jornal	Informações sobre os acontecimentos locais. Coordenação: psicóloga. Freqüência: uma vez por semana.
Oficina de rádio	Espaço cedido pela rádio comunitária Vida, para divulgar os serviços de saúde mental. Coordenação: acompanhante terapêutico. Freqüência: duas vezes por semana.
Oficina de geração de renda	Exposição dos produtos confeccionados pelos usuários do CAPS em lojas do município. Funciona na Lokomotiva, junto ao Ponto de Cultura. Coordenação: terapeuta ocupacional. Freqüência: diariamente.
Oficina de papel machê	Oficina de arte com papel reciclado, cola e tintas coloridas onde são confeccionadas peças de decoração e bonecos. Coordenação: artista plástica. Freqüência: uma vez por semana.
Oficina de madeira	Oficina de pintura em caixas de madeira. Coordenação: educadora física, artesã e estagiária de psicologia. Freqüência: duas vezes por semana.
Oficina de danças gaúchas	Recebe a colaboração da internada juvenil de um CTG local. Coordenação: acompanhante terapêutico. Freqüência: uma vez por semana.
Oficina de bonecos de meia	Confeccionados com meias de náilon, serragem e alpiste. Coordenação: acompanhante terapêutico. Freqüência: uma vez por semana.
Oficina de envelopes	Oficina de corte e colagem de papel pardo, vendido aos hospitais da cidade para colocação de exames e raios X. Coordenação: acompanhante terapêutico. Freqüência: uma vez por semana.
Oficina de papel reciclado	É realizado um processo de picar, triturar, prensar e secar. Confeccionados envelopes e convites. Coordenação: acompanhante terapêutico. Freqüência: duas vezes por semana.
Oficina de tapetes	Oficina na qual mulheres confeccionam tapetes com lã e tecido. Coordenação: estagiária de psicologia. Freqüência: três vezes por semana.

Quadro 1 – Descrição das oficinas desenvolvidas no CAPS Nossa Casa.
Fonte: CAPS Nossa Casa, 2009.

Turno	Segunda	Terça	Quarta	Quinta	Sexta
Manhã	10h caminhada e ginástica integrada com o CAPS CARETA;	8:30h oficinas de papel machê e papel reciclado.	8h atendimento com médica clínica; 10h caminhada; 11h leitura	9h oficinas de dança alemã, futebol e recreação.	8:30 -10:30h reunião equipe; 10h reunião técnica.

	10:30h oficinas de horta, tapete e madeira.		do jornal e oficinas de madeira e tapetes.		
Tarde	14h futebol AABB; 15h grupo de alívio de estresse e respiração; 15h oficinas de tapete, madeira e horta.	13h oficina de rádio; 14h grupo de família por modalidade (intensivo, semi-intensivo e não-intensivo); 14h oficinas de papel reciclado, horta e danças gaúchas.	14h oficina de papel reciclado. Duas vezes ao mês é realizado grupo de usuários.	14h oficinas de coral e tapete.	13h oficina de rádio; 14h grupo de pagode; 15h oficina de bonecos.

Quadro 2 – Cronograma das atividades semanais no CAPS Nossa Casa.
Fonte: CAPS Nossa Casa, 2009.

3.4 O trabalho de campo

Neste projeto, que é um recorte da pesquisa CAPSUL, será utilizado o banco de dados qualitativo, compreendendo as entrevistas dos profissionais e as observações de campo, colhidas no CAPS Nossa Casa, que pertence ao estudo de caso do município de São Lourenço do Sul.

A coleta de dados foi realizada através de duas técnicas de pesquisa: a observação e as entrevistas. Tomando como base estas duas técnicas que irão se complementar, serão coletadas as informações necessárias para analisar a integralidade no cotidiano das práticas desenvolvidas no CAPS.

O trabalho de campo foi realizado por uma equipe composta por cinco pesquisadores do CAPSUL devidamente capacitados para o estudo qualitativo, no período de outubro de 2006.

3.4.1 Observação

A observação é considerada um componente essencial em todas as fases que envolvem a pesquisa, estando na coleta de dados o seu papel mais relevante. Pode ser empregada de forma exclusiva ou associada a outras técnicas. A principal vantagem da observação é que os eventos são percebidos diretamente, sem qualquer intermediação (GIL, 2006).

Através da observação é possível estabelecer uma proximidade entre o pesquisador e o fenômeno pesquisado, o que permite constatar inteiramente a ocorrência de um fenômeno, aproximar-se da perspectiva dos sujeitos, encontrar aspectos novos de um problema e coletar dados em circunstâncias em que é impossível outras formas de comunicação (LÜDKE; ANDRÉ, 1986).

As anotações registradas em diário de campo podem ser compreendidas como todo o processo de coleta e análise de informações, abrangendo a descrição de fenômenos sociais e físicos, explicações levantadas sobre as mesmas e a compreensão do contexto da situação estudada. São todas as observações e reflexões realizadas sobre as expressões verbais e ações dos sujeitos, descritas e comentadas (TRIVIÑOS, 2008).

No estudo de caso do município de São Lourenço do Sul, foi utilizado o diário de campo para registro das informações dos eventos observados, assim como as impressões e percepções dos observadores, totalizando 650 h.

Neste estudo, as observações serão identificadas por OBS, acrescidas de algarismos arábicos em ordem crescente.

3.4.2 Entrevista

A entrevista é um modo de interação social, é um diálogo no qual uma das partes procura colher dados e a outra se apresenta como fonte de informação. É uma técnica apropriada para obter informações sobre o que os sujeitos sabem, crêem, sentem, esperam ou desejam. Entre as vantagens de seu uso está a possibilidade de aquisição de dados relativos aos mais distintos aspectos da vida social, a eficiência na obtenção de dados em profundidade em relação ao comportamento humano, além de permitir a classificação e quantificação dos dados obtidos (GIL, 2006).

A entrevista semi-estruturada estima a presença do pesquisador, proporcionando todas as perspectivas possíveis para que o entrevistado conquiste a

liberdade e a espontaneidade, indispensáveis para promover maior qualidade à investigação. Toma por base alguns questionamentos básicos, sustentados por teorias que interessam à pesquisa, apresentando em seguida um vasto campo de interrogativas, que se manifestam na medida em que se recebem as respostas do informante. Este, seguindo espontaneamente a linha de seu pensamento no foco central estabelecido pelo pesquisador, contribui no processo de construção da pesquisa (TRIVIÑOS, 2008).

As entrevistas foram gravadas em fitas cassete e posteriormente transcritas de forma literal, o que garante maior fidedignidade das informações para posterior análise. Triviños (2008) sugere que as entrevistas sejam gravadas para se ter disponível todo o material fornecido pelo informante.

No presente estudo, no que se refere a identificação das entrevistas dos profissionais, será utilizada a letra E, seguida de numeração em ordem crescente, aleatoriamente a sua realização.

As entrevistas que serão utilizadas nesta pesquisa se originaram do desenvolvimento das construções conjuntas, através da utilização do círculo hermenêutico-dialético (Anexo A), gerando os dados do grupo de interesse dos profissionais.

De acordo com Guba e Lincoln (1989), grupos de interesse (*stakeholders*) podem ser definidos como grupos de risco, tendo a oportunidade de realizar suas reivindicações, ou colocar questões que julguem apropriadas para terem suas demandas atendidas. São grupos expostos a exploração e perda de poder; como usuários das informações da avaliação, têm a oportunidade de que suas demandas sejam ouvidas no processo avaliativo, e além de identificarem e descobrirem suas reivindicações, precisam lidar com os pontos de diferença, de modo a tecerem suas construções acomodando os conflitos.

Entre os diferentes grupos de interesse, Guba e Lincoln (1989) selecionaram três:

1. Os agentes, que são aquelas pessoas envolvidas na produção, uso e implementação do serviço;
2. Os beneficiários, que são aquelas pessoas que têm lucro de alguma maneira, e se beneficiam usando o serviço;
3. As vítimas, aquelas pessoas que são negativamente afetadas pelo uso do serviço avaliado, podendo abranger grupos que sofreram

efeitos negativos, grupos excluídos ou pessoas politicamente em desvantagem.

Entre os grupos de interesse delimitados na avaliação qualitativa da pesquisa CAPSUL, foi selecionado, para a realização deste estudo, o grupo constituído pelos profissionais que atuam no CAPS Nossa Casa. A escolha deste grupo específico foi devido ao foco da pesquisa estar voltado para as práticas cotidianas.

Pela classificação acima, entende-se que o grupo de interesse eleito para o estudo corresponde aos agentes, pois estes estão diretamente envolvidos na organização do serviço de saúde mental.

Foram entrevistados vinte e um profissionais que constituíam a equipe durante a realização do trabalho de campo.

Os profissionais entrevistados compunham as seguintes profissões: dois funcionários dos serviços gerais, uma educadora física, três técnicos em enfermagem, três psicólogas, dois psiquiatras, duas secretárias, um motorista, quatro acompanhantes terapêuticos, uma cozinheira, uma assistente social e uma economista doméstica.

As construções conjuntas foram desenvolvidas pelo emprego do círculo hermenêutico-dialético, proposto por Guba e Lincoln (1989), no grupo de interesse selecionado. É denominado hermenêutico por seu caráter interpretativo, e dialético por que requer comparação e contraste de diversos pontos de vista, pretendendo um elevado nível de síntese (DUARTE, 2007).

Após a eleição de um respondente inicial (R1) foi realizada uma entrevista aberta para determinar uma construção inicial em relação ao foco da investigação. Solicitou-se ao respondente que descrevesse o atendimento do CAPS, a partir das suas concepções. Os temas centrais oriundos das respostas de R1 foram analisados pelo pesquisador, que formulou uma construção inicial denominada C1. Desta forma, após cada entrevista realizada se procedeu à análise dos dados. Quando um segundo respondente foi entrevistado (R2), após colocar suas questões próprias, foi convidado a criticar as construções da entrevista anterior. Assim, a entrevista de R2 gerou informações pessoais e também produziu críticas às construções de R1. O pesquisador completou a segunda análise (C2), onde emergiram questões mais elaboradas, fundamentadas em duas fontes. O processo

foi repetido através da inclusão de novos informantes, sendo entrevistados todos os componentes do grupo de interesse (CAPSUL, 2007).

Questões iniciais ou questões geradoras (Anexo B) orientaram as entrevistas do círculo hermenêutico-dialético. As questões desdobradas (Anexo C) no transcorrer das entrevistas foram baseadas nas construções conjuntas desenvolvidas a partir das construções individuais dos integrantes do círculo.

Após a coleta dos dados através das entrevistas com cada grupo de interesse, foi realizada uma análise prévia, de modo a organizar oficinas de validação a partir das informações obtidas.

Depois de organizadas as construções do grupo de interesse dos profissionais, procedeu-se à apresentação dos resultados provisórios para o respectivo grupo, promovendo o acesso ao conjunto das informações de modo que tivessem a oportunidade de alterá-las ou garantir sua credibilidade. Nas oficinas de validação e negociação foi utilizada técnica grupal, encerrando o trabalho de campo (CAPSUL, 2007).

3.5 Princípios Éticos

O projeto de pesquisa de Avaliação dos CAPS da região sul do Brasil foi apreciado e aprovado pelo Comitê de Ética e Pesquisa da Faculdade de Medicina da Universidade Federal de Pelotas (of. 074/05 de 11 de novembro de 2005) (Anexo D) e todos os entrevistados assinaram o termo de consentimento livre e esclarecido (Anexo E).

Os aspectos éticos do estudo foram assegurados aos participantes de acordo com a Resolução nº. 196/96¹ do Conselho Nacional de Saúde do Ministério da Saúde.

3.6 Análise de dados

Diversas técnicas têm sido empregadas em busca de se alcançar os significados evidentes e ocultos no material qualitativo. Para a análise dos dados deste estudo será eleita a análise temática, por ser uma das formas que mais se

¹ Resolução 196/96 do Conselho Nacional da Saúde: são diretrizes e normas que regulamentam as pesquisas envolvendo seres humanos, individual ou coletivamente, baseando-se em quatro referenciais básicos: autonomia, beneficência, não maleficência, justiça e equidade, entre outros, visando assegurar os direitos e deveres que dizem respeito à comunidade científica, aos sujeitos da pesquisa e ao Estado (BRASIL, 1996).

apropriam à investigação qualitativa do material relacionado à saúde (MINAYO, 2008).

De acordo com Minayo (2008), a análise temática divide-se em três etapas. A primeira delas consiste na pré-análise, na qual se dá a escolha das informações a serem analisadas, a retomada dos objetivos da pesquisa e a elaboração de temas que orientem a interpretação final. Pode ser classificada em leitura flutuante, que é o contato intenso com o material; a constituição do corpus, que é a organização do material de modo que contemple os aspectos levantados no roteiro, represente o universo pretendido, obedeça a critérios na escolha dos temas e responda aos objetivos; e formulação e reformulação de hipóteses e objetivos, que consiste em retomar a etapa exploratória, tendo como parâmetro as indagações iniciais. Utiliza-se o termo reformulação de hipóteses, o que expressa a possibilidade de ajuste de rumos interpretativos ou a abertura para novas indagações.

A segunda etapa, a exploração do material, consiste em reunir os dados, em unidades de registro, para compreender a essência do texto. Na terceira etapa, o tratamento dos dados obtidos e interpretação, acontece a interpretação do material baseada no referencial teórico e nas concepções pessoais sobre o tema.

Após o contato com o material obtido através das entrevistas, que serão lidas e analisadas conforme um instrumento de pesquisa elaborado para essa finalidade (Apêndice A), e dos registros de observação, serão efetuadas leituras consecutivas do material disponível, de modo a colher dos discursos e dos registros, circunstâncias que atendam os objetivos deste estudo. O emprego de diferentes instrumentos permite uma grande amplitude na descrição, explicação e compreensão da realidade de um estudo (TRIVIÑOS, 2008).

Para a análise dos dados também será utilizado o “fluxograma analisador do modelo de atenção de um serviço de saúde” (MERHY, 2007b). Através deste fluxograma (Fig. 3), pretende-se reconstituir a organização das práticas no Centro de Atenção Psicossocial Nossa Casa, com vistas à integralidade.

De acordo com o autor, essa ferramenta pode ser aplicada em qualquer serviço assistencial de saúde. O fluxograma permite olhar um serviço e entender algumas características importantes em relação ao “fazer a saúde”, refletindo sobre o trabalho no dia-a-dia e observando quem trabalha, como trabalha, para que, por que e para quem.

O diagrama, também empregado em outras áreas do conhecimento, deseja mostrar o modo de organização de processos de trabalho que estão vinculados entre si. Seus símbolos são universais. A elipse exhibe tanto o começo quanto o fim da cadeia produtiva, representando a entrada e saída do usuário no serviço. O retângulo mostra os momentos em que se executam etapas de trabalho da cadeia produtiva, nas quais se realizam consumo de recursos e produção de produtos bem definidos, servindo para abrir novas etapas na cadeia. O losango representa momentos em que a cadeia produtiva enfrenta um processo de decisão de caminhos a serem seguidos, de possibilidades de percursos para alcançar etapas seguintes e distintas. Já o cardápio representa o atendimento ou a intervenção propriamente dita (MERHY, 2007b).

Figura 3 – Fluxograma analisador do modelo de atenção de um serviço de saúde. Fonte: MERHY, 2007b, p.74.

Na pré-análise dos dados (Apêndice B), após leituras sucessivas do material, pretende-se trabalhar com dois temas: **Tema I** - A organização das práticas com vistas à integralidade; e **Tema II** - A integralidade construída nas práticas cotidianas: potencialidades e limites.

4 Cronograma de atividades 2008-2009

SEMESTRE/ ATIVIDADE	2008		2009	
	1° Semestre	2° Semestre	1° Semestre	2° Semestre
Reunião com a orientadora	X	X	X	X
Levantamento bibliográfico	X	X	X	X
Elaboração do projeto de pesquisa		X		
Visita ao campo		X		
Qualificação			X	
Organização e sistematização dos dados			X	
Análise dos dados			X	X
Redação final			X	X
Apresentação da dissertação				X

5 Referências

ALVES, Domingos Sávio. Integralidade nas políticas de saúde mental. In: PINHEIRO, Roseni; MATTOS, Ruben Araujo de. **Os sentidos da integralidade na atenção e no cuidado à saúde**. Rio de Janeiro: UERJ, IMS, ABRASCO, 2001. p.167-176.

ALVES, Domingos Sávio; GULJOR, Ana Paula. O cuidado em saúde mental. In: PINHEIRO, Roseni; MATTOS, Ruben Araujo de. **Cuidado**: as fronteiras da integralidade. Rio de Janeiro: CEPESC, UERJ, ABRASCO, 2008. p.223-242.

AMARANTE, Paulo Duarte de Carvalho. **O Homem e a serpente**: outras histórias para a loucura e a psiquiatria. Rio de Janeiro: Fiocruz, 1996. 142p.

BANDEIRA, Marina; BARROSO, Sabrina Martins. Sobrecarga das famílias de pacientes psiquiátricos. **Jornal Brasileiro de Psiquiatria**, Rio de Janeiro, v.54, n.1, p.34-46, 2005.

BRASIL. **Constituição Federal de 1988**. Título VIII – Da Ordem Social; Capítulo II, da Saúde – Artigos 196; 197; 198. Disponível em: <http://dtr2004.saude.gov.br/susdeaz/legislacao/arquivo/01_Constituicao.pdf>. Acesso em: 30 nov. 2008.

BRASIL. Portal da Saúde. **Declaração de Caracas**. Disponível em: <www.saude.gov.br>. Acesso em: 29 jul. 2008.

BRASIL. Ministério da Saúde. Departamento de Ações Programáticas Estratégicas. **Saúde mental no SUS**: os centros de atenção psicossocial / Ministério da Saúde, Secretaria de Atenção à Saúde, Departamento de Ações Programáticas Estratégicas. – Brasília: Ministério da Saúde, 2004. 86p.

_____. _____. **Política Nacional de Saúde Mental**. Dados em Saúde Mental. Área Técnica de Saúde Mental/DAPES/SAS/MS e Instituto Brasileiro de Geografia e Estatística/IBGE – Estimativa Populacional 2008. Disponível em: <http://portal.saude.gov.br/saude/area.cfm?id_area=925>. Acesso em: 21 abr. 2009.

_____. _____. **Portaria nº 189/GM de 20 de março de 2002**. Brasília: Ministério da Saúde, 2002.

_____. _____. **Portaria nº 336/GM de 19 de fevereiro de 2002.** Brasília: Ministério da Saúde, 2002.

_____. _____. **Resolução nº 196,** de 10 de outubro de 1996. Brasília, 1996.

_____. _____. Secretaria de Atenção à Saúde. DAPE. Coordenação Geral de Saúde Mental. Reforma psiquiátrica e política de saúde mental no Brasil. **Documento apresentado à Conferência Regional de Reforma dos Serviços de Saúde Mental: 15 anos depois de Caracas.** OPAS. Brasília, novembro de 2005.

_____. _____. _____. Departamento de Atenção Básica. Política Nacional de Atenção Básica / Ministério da Saúde, Secretaria de Atenção à Saúde, Departamento de Atenção Básica. **Portaria nº 648/GM de 28 de março de 2006.** Brasília: Ministério da Saúde, 2007. p.9-53.

_____. _____. Secretaria Executiva. **Sistema Único de Saúde (SUS):** princípios e conquistas. Brasília: Ministério da Saúde, 2000. p.31.

_____. _____. _____. Secretaria de Atenção à Saúde. **Legislação em saúde mental: 1990-2004.** Brasília: Ministério da Saúde, 2004. p.63-66.

_____. _____. Secretaria Executiva. **Sistema Único de Saúde (SUS):** princípios e conquistas. Brasília: Ministério da Saúde, 2000. p.31.

_____. _____. Sistema Único de Saúde. Conselho Nacional de Saúde. Comissão Organizadora da III CNSM. **Relatório Final da III Conferência Nacional de Saúde Mental.** Brasília: Conselho Nacional de Saúde/Ministério da Saúde, 2002. 213 p.

BONALDI, Cristiana; GOMES, Rafael da Silveira; LOUZADA, Ana Paula Figueiredo; PINHEIRO, Roseni. O trabalho em equipe como dispositivo de integralidade: experiências cotidianas em quatro localidades brasileiras. In: PINHEIRO, Roseni; MATTOS, Ruben Araujo de; BARROS, Maria Elizabeth Barros de. **Trabalho em equipe sob o eixo da integralidade: valores, saberes e práticas.** Rio de Janeiro: IMS, CEPESC, ABRASCO, 2007. p.53-72.

CAMARGO JUNIOR, Kenneth Rochel de. Um ensaio sobre a (in)definição de integralidade. In: PINHEIRO, Roseni; MATTOS, Ruben Araujo de. **Construção da integralidade: cotidiano, saberes e práticas em saúde.** Rio de Janeiro: UERJ, IMS, ABRASCO, 2003. p.35-44.

CAPSUL. **Avaliação dos CAPS da Região Sul do Brasil:** relatório do Conselho Nacional de Desenvolvimento Científico e Tecnológico – CNPq. Pelotas: , Ministério da Saúde, 2007. 437p. (Coordenação Luciane Prado Kantorski).

CECILIO, Luiz Carlos de Oliveira. As necessidades de saúde como conceito estruturante na luta pela integralidade e equidade da atenção em saúde. In: PINHEIRO, Roseni Pinheiro; MATTOS, Ruben Araujo de Mattos. **Os sentidos da**

integralidade na atenção e no cuidado à saúde. Rio de Janeiro: UERJ, IMS, ABRASCO, 2001. p.113-126.

CECILIO, Luiz Carlos de Oliveira; MERHY, Emerson Elias. A integralidade do cuidado como eixo da gestão hospitalar. In: PINHEIRO, Roseni Pinheiro; MATTOS, Ruben Araujo de Mattos. **Construção da integralidade:** cotidianos, saberes e práticas em saúde. Rio de Janeiro: UERJ, IMS, ABRASCO, 2003. p.197-210.

COIMBRA, Valéria Cristina Christello. **Avaliação do Cuidado em Saúde Mental na Estratégia Saúde da Família.** 2007. 299f. Tese (Doutorado em Saúde Mental)- Escola de Enfermagem de Ribeirão Preto, Universidade de São Paulo, Ribeirão Preto.

COSTA-ROSA, Abílio da. O modo psicossocial: um paradigma das práticas substitutivas ao modo asilar. In: AMARANTE, Paulo Duarte de Carvalho. **Ensaio:** subjetividade, saúde mental, sociedade. Rio de Janeiro: FIOCRUZ, 2000. p.141-168.

DUARTE, Maria de Lourdes Custódio. **Avaliação da atenção aos familiares num centro de atenção psicossocial:** uma abordagem qualitativa. 2007. 173f. Dissertação (Mestrado em Enfermagem Psiquiátrica)- Escola de Enfermagem de Ribeirão Preto, Universidade de São Paulo, Ribeirão Preto.

FRANCO, Túlio Batista; BUENO, Wanderlei Silva; MERHY, Emerson Elias. O acolhimento e os processos de trabalho em saúde: o caso de Betim. **Cadernos de Saúde Pública,** Rio de Janeiro, v.15, n.2, p.345-353, 1999.

FRANCO, Túlio Batista; MAGALHÃES JUNIOR, Helvécio Miranda. Integralidade na assistência à saúde: a organização das linhas do cuidado. In: MERHY, Emerson Elias et al. **O trabalho em saúde:** olhando e experienciando o SUS no cotidiano. São Paulo: Hucitec, 2003. 296p.

GIL, Antônio Carlos. **Métodos e Técnicas de Pesquisa Social.** 5.ed. São Paulo: Atlas, 2006.

GOLDBERG, Jairo. Reabilitação como processo – o centro de Atenção Psicossocial – CAPS. In: PITTA, Ana. **Reabilitação Psicossocial no Brasil.** São Paulo: Hucitec, 1996. p.33-47.

GONÇALVES, Alda Martins; SENA, Roseni Rosângela de. A reforma psiquiátrica no Brasil: contextualização e reflexos sobre o cuidado com o doente mental na família. **Revista Latino-americana de Enfermagem,** Ribeirão Preto, v.9, n.2, p.48-55, 2001.

GUBA, Egon G.; LINCOLN, Yvonna. **Fourth generation evaluation.** Newbury Park: SAGE Publications, 1989.

IBGE. **São Lourenço do Sul** – RS. Disponível em: <<http://www.ibge.gov.br>>. Acesso em: 16 ago. 2008.

LACERDA, Alda; VALLA, Victor Vincent. As práticas terapêuticas de cuidado integral à saúde como proposta para aliviar o sofrimento. In: PINHEIRO, Roseni; MATTOS,

Ruben Araujo de. **Cuidado**: as fronteiras da integralidade. Rio de Janeiro: CEPESC, UERJ, ABRASCO, 2008. p.93-104.

LAPPIS. **Laboratório de Pesquisa de Práticas de Integralidade em Saúde**. Quem somos. Disponível em: <<http://www.lappis.org.br/>>. Acesso em: 2 out. 2008.

LÜDKE, Menga; ANDRÉ, Marli. **Pesquisa em educação**: abordagens qualitativas. São Paulo: EPU, 1986.

LUZ, Madel Therezinha. Políticas de descentralização e cidadania: novas práticas em saúde no Brasil atual. In: PINHEIRO, Roseni Pinheiro; MATTOS, Ruben Araujo de Mattos. **Os sentidos da integralidade na atenção e no cuidado à saúde**. Rio de Janeiro: UERJ, IMS, ABRASCO, 2001. p.17-37.

MALTA, Deborah Carvalho; FERREIRA, Leila Maria; REIS, Afonso Teixeira dos; MERHY, Emerson Elias. Mudando o processo de trabalho na rede pública: alguns resultados da experiência em Belo Horizonte. **Saúde em Debate**, Rio de Janeiro, v.24, n.56, p.21-34, 2000.

MATTOS, Ruben Araujo de. Integralidade e a formulação de políticas específicas de saúde. In: PINHEIRO, Roseni Pinheiro; MATTOS, Ruben Araujo de Mattos. **Construção da integralidade**: cotidiano, saberes e práticas em saúde. Rio de Janeiro: UERJ, IMS, ABRASCO, 2003. p.45-59.

MATTOS, Ruben Araujo de. Os sentidos da integralidade: algumas reflexões acerca de valores que merecem ser defendidos. In: PINHEIRO, Roseni Pinheiro; MATTOS, Ruben Araujo de Mattos. **Os sentidos da integralidade na atenção e no cuidado à saúde**. Rio de Janeiro: UERJ, IMS, ABRASCO, 2001. p.39-64.

MERHY, Emerson Elias. O CAPS e seus trabalhadores: no olho do furacão antimanicomial. Alegria e alívio como dispositivos analisadores. In: MERHY, Emerson Elias; AMARAL, Heloisa. **A reforma psiquiátrica no cotidiano II**. São Paulo: Hucitec, 2007. p.55-66.

MERHY, Emerson Elias. Em busca do tempo perdido: a micropolítica do trabalho vivo em saúde. In: MERHY, Emerson Elias; ONOCKO, Rosana. **Agir em saúde um desafio para o público**. São Paulo: Hucitec, 2007. p.71-112.

MERHY, Emerson Elias. **Saúde**: a cartografia do trabalho vivo. São Paulo: Hucitec, 2002. 189p.

MINAYO, Maria Cecília de Souza. **O desafio do conhecimento**: pesquisa qualitativa em saúde. 11.ed. São Paulo: Hucitec, 2008. 407p.

NUNES, Jonas André Bueno. **Para além dos “muros” da Nossa Casa**: a construção de uma história em movimento. PSICO, Porto Alegre, v.36, n.3, p.293-298, 2005.

NUNES, Mônica; JUCÁ, Vlândia Jamile; VALENTIM, Carla Pedra Branca. Ações de saúde mental no Programa Saúde da Família: confluências e dissonâncias das

práticas com os princípios das reformas psiquiátrica e sanitária. **Cadernos de Saúde Pública**, Rio de Janeiro, v.23, n. 10, p.2375-2384, 2007.

OLIVEIRA, Alice Guimarães Bottaro. Trabalho e cuidado no contexto da atenção psicossocial: algumas reflexões. **Escola Anna Nery Revista de Enfermagem**, Rio de Janeiro, v.10, n.4, p.694-702.

PAIM, Jairnilson Silva. Atenção à saúde no Brasil. In: Brasil. Ministério da Saúde. **Saúde no Brasil**: contribuições para a agenda de prioridades de pesquisa. Brasília: Ministério da Saúde, 2004. p.15-44.

SÃO LOURENÇO DO SUL. Prefeitura Municipal. **História da cidade**. Disponível em: <<http://www.saolourencodosul.rs.gov>>. Acesso em: 16 ago. 2008.

PINHEIRO, Roseni; GUIZARDI, Francine Lube. Cuidado e integralidade: por uma genealogia de saberes e práticas no cotidiano. In: PINHEIRO, Roseni; MATTOS, Ruben Araujo de. **Cuidado**: as fronteiras da integralidade. Rio de Janeiro: CEPESC, UERJ, ABRASCO, 2008. p.23-38.

PINHEIRO, Roseni; GULJOR, Ana Paula; JUNIOR, Aluisio Gomes da Silva. Necessidades e práticas na desinstitucionalização da clientela de longa permanência institucional: uma proposta de avaliação da relação entre demanda e oferta de cuidado. In: PINHEIRO, Roseni; GULJOR, Ana Paula; JUNIOR, Aluisio Gomes da Silva; MATTOS, Ruben Araujo de. **Desinstitucionalização da saúde mental**: contribuições para estudos avaliativos. Rio de Janeiro: CEPESC: IMS. LAPPIS: ABRASCO, 2007. p.13-40.

PINHEIRO, Roseni; LUZ, Madel Therezinha. Práticas eficazes X modelos ideais: ação e pensamento na construção da integralidade. In: PINHEIRO, Roseni; MATTOS, Ruben Araujo de. **Construção da integralidade**: cotidiano, saberes e práticas em saúde. Rio de Janeiro: UERJ, IMS, ABRASCO, 2003. p.7-34.

PUSTAI, Oldaci José. O sistema de saúde no Brasil. In: DUNCAN, Bruce B. ; SCHMIDT, Maria Inês ; GIUGLIANI, Elsa R. J. **Medicina ambulatorial**: condutas de atenção primária baseadas em evidências. Porto Alegre: Artmed, 2004.p.69-75.

ROTELLI, Franco; LEONARDIS, Ota de; MAURI, Diana. Desinstitucionalização, uma outra via. A reforma psiquiátrica italiana no contexto da europa ocidental e dos “países avançados”. In: ROTELLI, Franco; LEONARDIS, Ota de; MAURI, Diana. **Desinstitucionalização**. São Paulo: Hucitec, 2001. p.17-59.

SARACENO, Benedetto. Reabilitação psicossocial: uma estratégia para a passagem do milênio. In: PITTA, Ana. **Reabilitação Psicossocial no Brasil**. São Paulo: Hucitec, 1996. p.13-18.

SILVA JUNIOR, Aluísio Gomes da; MERHY, Emerson Elias; CARVALHO, Luis Cláudio de. Refletindo sobre o ato de cuidar da saúde. In: PINHEIRO, Roseni; MATTOS, Ruben Araujo de. **Construção da integralidade**: cotidiano, saberes e práticas em saúde. Rio de Janeiro: UERJ, IMS, ABRASCO, 2003. p.113-128.

TENÓRIO, Fernando. A reforma psiquiátrica brasileira, da década de 1980 aos dias atuais: história e conceitos. **História, Ciências, Saúde** - Manguinhos, Rio de Janeiro, v.9, n.1, p.25-59, 2002.

TRIVIÑOS, Augusto Nivaldo Silva. **Introdução à pesquisa em ciências sociais: a pesquisa qualitativa em educação**. 1.ed. São Paulo: Atlas, 2008.

WESTPHAL, Marcia Faria; PELICIONE, Maria Cecília Focesi. Contribuição da Educação em Saúde para a Reforma Sanitária. **Saúde em Debate**, Rio de Janeiro, n.33, p.68-75, 1991.

WETZEL, Christine; ALMEIDA, Maria Cecília Puntel de. A construção da diferença na assistência em saúde mental no município: a experiência de São Lourenço do Sul – RS. **Saúde em Debate**, Rio de Janeiro, v.25, n.58, p.70-76, 2001.

6 Relatório do trabalho de campo

Introdução

O presente relatório foi elaborado como um dos requisitos para a conclusão do Mestrado Acadêmico em Enfermagem – Programa de Pós-Graduação em Enfermagem da Faculdade de Enfermagem e Obstetrícia da Universidade Federal de Pelotas (UFPEl). O referido curso teve início em março de 2008, com previsão de ser desenvolvido, no máximo, em vinte e quatro meses.

O projeto de pesquisa que orientou o estudo foi elaborado no segundo semestre de 2008, sendo aprovado no exame de qualificação em 23 de março de 2009.

A questão investigativa da pesquisa foi “Quais práticas realizadas no cotidiano do CAPS podem viabilizar a integralidade”? Já o objeto de estudo foi a integralidade nas práticas no Centro de Atenção Psicossocial (CAPS).

O objetivo geral consistiu em analisar a integralidade no cotidiano das práticas dos profissionais no Centro de Atenção Psicossocial. Teve como objetivos específicos:

- Reconstituir a organização das práticas no Centro de Atenção Psicossocial a partir do fluxograma analisador do serviço, identificando formas de entrada, recepção, decisão de ofertas, cardápio e saída com vistas à integralidade;
- Identificar, nas práticas desenvolvidas no Centro de Atenção Psicossocial, as potencialidades e limites para viabilizar a integralidade.

Neste estudo, o CAPS está sendo compreendido como um espaço concreto no território onde práticas cotidianas podem propiciar o encontro de saberes e vivências de profissionais e usuários, em um processo de reconstrução em busca da

cidadania. As práticas desenvolvidas no CAPS não são estáticas, estão em constante movimento, sendo recriadas a cada instante, procurando ampliar a sua percepção em relação às necessidades dos usuários.

Considerando-se que cada serviço tece seus modos de dar suporte ao ser humano com transtorno mental no momento singular de cada encontro entre profissionais e usuários, e que a integralidade pode perpassar cada um desses encontros, acredita-se na relevância de pesquisar como ela se revela no cotidiano das práticas dos profissionais do CAPS Nossa Casa.

Para analisar a integralidade no cotidiano das práticas dos profissionais no CAPS, proposta deste estudo, foi utilizado como referencial a construção teórica do grupo LAPPIS, coordenado por Roseni Pinheiro. Esta autora, entre outros, discorre sobre a temática integralidade, entendida como um amplo conceito, uma ação social que resulta da interação democrática entre os sujeitos no cotidiano de suas práticas na prestação do cuidado em saúde, em diferentes níveis do sistema (LAPPIS, 2008).

Para a elaboração do projeto de pesquisa e posteriormente a construção do artigo científico, produção final que apresenta alguns resultados da pesquisa, procurou-se seguir a seguinte lógica: delimitação do tema, elaboração da questão investigativa e dos objetivos, realização da pesquisa, interpretação dos dados e apresentação dos resultados.

O objetivo deste relatório é descrever as atividades desenvolvidas pelo aluno da pós-graduação durante a execução do trabalho de campo, considerando essa experiência como integrante na formação de mestre.

Estratégia metodológica

Este estudo integra a pesquisa de Avaliação dos CAPS da Região Sul do Brasil (CAPSUL), financiada pelo Ministério da Ciência e Tecnologia através do CNPq, contemplada no Edital 07/2005 e com o apoio do Ministério da Saúde. O CAPSUL foi coordenado pela Faculdade de Enfermagem e Obstetrícia da UFPel, desenvolvido em parceria com a Escola de Enfermagem da UFRGS e o Curso de Enfermagem da UNIOESTE – Cascavel.

O CAPSUL avaliou CAPS dos estados do Rio Grande do Sul, Santa Catarina e Paraná, através de um projeto que se desdobrou em um estudo qualitativo e um outro quantitativo. O estudo de avaliação qualitativa utilizou a Avaliação de Quarta Geração, desenvolvida por Guba e Lincoln (1989) para nortear o processo teórico-

metodológico. Foram realizados cinco estudos de casos através de entrevistas e observações com equipe, familiares e usuários.

Na avaliação quantitativa, foi utilizada a abordagem epidemiológica, avaliando-se estrutura, processo e resultado da atenção em saúde mental desenvolvida nos CAPS, de acordo com Donabedian (1984).

Foi utilizado o banco de dados qualitativo referente ao estudo de caso do município de São Lourenço do Sul/RS, compreendendo as entrevistas dos vinte e um profissionais que compunham a equipe do CAPS Nossa Casa, além de 650h de observações de campo. O trabalho de campo foi realizado por cinco pesquisadores, em outubro de 2006.

Entre os grupos delimitados na avaliação qualitativa da pesquisa CAPSUL, elegeu-se, para a realização deste estudo, aquele constituído pelos profissionais que atuavam no CAPS Nossa Casa. A escolha deste grupo específico foi devido ao foco da pesquisa estar voltado para as práticas cotidianas.

O campo eleito para a coleta de dados foi o CAPS Nossa Casa, um serviço de saúde mental que iniciou suas atividades em agosto de 1988. É considerado referência em saúde mental no município e na região, sendo um serviço extra-hospitalar voltado ao atendimento de portadores de transtornos mentais, no âmbito individual e coletivo.

Entre seus principais objetivos estão propiciar a reabilitação e reinserção social dos usuários, evitar (re)internações, preservando as relações familiares e sociais dos usuários e funcionar como referência em saúde mental para as equipes da atenção básica (SÃO LOURENÇO DO SUL, 2008).

Após várias reuniões com a orientadora, nas quais eram realizadas discussões e a confecção do plano de trabalho, houve a definição dos objetivos da pesquisa. Decidiu-se, então, realizar um estudo de caso descritivo, com abordagem qualitativa dos dados. Acredita-se que a abordagem qualitativa é adequada para o tema em estudo, visto que responde a questões muito particulares, como a integralidade no cotidiano de um serviço de saúde mental. Entende-se que o cotidiano das práticas profissionais no CAPS, com vistas à integralidade, não pode ser quantificado.

Primeiramente procurou-se, através de leituras sucessivas, conhecer o banco de dados relativo ao estudo de caso em questão, buscando familiarizar-se com as vinte e uma entrevistas e os cinco diários de campo que estabeleciam o banco. Os

profissionais entrevistados compunham as seguintes profissões: dois funcionários dos serviços gerais, uma educadora física, três técnicos em enfermagem, três psicólogas, dois psiquiatras, duas secretárias, um motorista, quatro acompanhantes terapêuticos, uma cozinheira, uma assistente social e uma economista doméstica.

A partir desse momento, iniciou-se o grande desafio de responder aos objetivos propostos pelo estudo, utilizando um banco de dados já constituído, resultado de questões iniciais e desdobradas, que encontram-se nos anexos deste volume, aplicadas pelos pesquisadores do CAPSUL.

Para atingir os objetivos, foram elaboradas questões de suporte à análise dos dados, visando à apreensão da integralidade nas práticas cotidianas, que de alguma forma estava presente nas entrevistas e observações. As questões de suporte contribuíram para direcionar o olhar da mestranda para o foco do estudo, permitindo apreender as informações indispensáveis.

Durante a aproximação com o banco de dados, julgou-se fundamental conhecer o serviço no qual esses dados haviam sido coletados, para que a mestranda se apropriasse mais da realidade em estudo. Então, em outubro de 2008, a mestranda foi ao município de São Lourenço do Sul, em visita conduzida pela enfermeira que no momento atuava no CAPS Nossa Casa. Nessa ocasião, que oportunizou conhecer um pouco da realidade do CAPS, visitou-se também a Unidade Psiquiátrica da Santa Casa de Misericórdia e o Ponto de Cultura do município, onde está situada a Lokomotiva, que é um centro integrado de reabilitação laboral de saúde mental, vinculado ao SUS, que promove ações em saúde, educação e inclusão.

Após essa visita, que proporcionou o contato com alguns profissionais e usuários, tornou-se mais fácil identificar a integralidade no banco de dados, já que havia uma noção melhor do funcionamento do serviço.

Para a análise dos dados utilizou-se a análise temática proposta por Minayo (2008), obedecendo as etapas de pré-análise, na qual escolheu-se as informações que seriam analisadas, retomou-se os objetivos da pesquisa e iniciou-se a elaboração de temas que orientassem a interpretação dos dados. Em seguida, houve a exploração do material e finalmente a interpretação dos resultados, à luz do referencial teórico escolhido, além das concepções pessoais da autora em relação ao tema.

Como ferramenta de análise, também utilizou-se o fluxograma analisador do modelo de atenção de um serviço de saúde (Merhy, 2007), a fim de reconstituir a organização das práticas no CAPS Nossa Casa com vistas à integralidade.

Após várias leituras do material, foram elaborados dois temas: Tema I - A organização das práticas com vistas à integralidade; e Tema II - A integralidade construída nas práticas cotidianas: potencialidades e limites.

Escolhendo-se a opção de escrita do artigo científico, procedeu-se à organização das informações para dar forma ao manuscrito, adequando-o a um periódico específico. O referido artigo foi intitulado “A integralidade no cotidiano das práticas em um Centro de Atenção Psicossocial”.

Resultados

Os dois temas que surgiram e embasaram a composição do artigo procuraram responder aos objetivos do estudo. No primeiro tema discorreu-se sobre a organização das práticas cotidianas com vistas à integralidade. Construiu-se o fluxograma do serviço na perspectiva dos profissionais, o que demonstrou um processo de trabalho centrado nas necessidades do usuário, apontando à integralidade.

No segundo tema abordou-se as potencialidades e limites para viabilizar a integralidade, ressaltando-se, entre os aspectos positivos, os espaços de interação e construção, como a elaboração coletiva do projeto terapêutico do serviço e o espaço destinado à reunião de equipe. Como aspectos limitantes encontrou-se o ambulatório de saúde mental inserido no CAPS e a estrutura física do prédio, que para muitos profissionais prejudica o contato e o convívio entre eles e os usuários.

Considerações finais

Ao finalizar o presente relatório, acredita-se que o trabalho de campo foi ao encontro dos objetivos propostos. As dificuldades encontradas se referem, principalmente, à inexperiência da mestranda em lidar com um banco de dados finalizado, mas que através de leituras sucessivas e muitas discussões foram superadas.

Após a elaboração das questões de suporte à análise dos dados, as entrevistas, assim como as observações de campo, foram lidas e analisadas em

temas, o que facilitou a compreensão da integralidade, referencial que norteou a pesquisa.

É importante destacar que existem boas perspectivas de continuidade do estudo, já que estão em fase de elaboração outros manuscritos, também relacionados à integralidade no processo de trabalho no CAPS. As entrevistas e observações são fontes de dados que ainda serão explorados, dando prosseguimento ao estudo ora iniciado.

Referências

LAPPIS. **Laboratório de Pesquisa de Práticas de Integralidade em Saúde**. Quem somos. Disponível em: <<http://www.lappis.org.br/>>. Acesso em: 2 out. 2008.

MERHY, Emerson Elias. Em busca do tempo perdido: a micropolítica do trabalho vivo em saúde. In: MERHY, Emerson Elias; ONOCKO, Rosana. **Agir em saúde um desafio para o público**. São Paulo: Hucitec, 2007. p.71-112.

MINAYO, Maria Cecília de Souza. **O desafio do conhecimento: pesquisa qualitativa em saúde**. 11ed. São Paulo: Hucitec, 2008. 407p.

SÃO LOURENÇO DO SUL. **Prefeitura de São Lourenço do Sul**. História da cidade. Disponível em: <<http://www.saolourencodosul.rs.gov>>. Acesso em: 16 ago. 2008.

8 Artigo - A integralidade no cotidiano das práticas em um Centro de Atenção Psicossocial

A INTEGRALIDADE NO COTIDIANO DAS PRÁTICAS EM UM CENTRO DE ATENÇÃO PSICOSSOCIAL

RESUMO

Neste estudo, um recorte da pesquisa de Avaliação dos Centros de Atenção Psicossociais (CAPS) da Região Sul do Brasil (CAPSUL), procurou-se analisar a integralidade no cotidiano das práticas dos profissionais no CAPS, enfatizando o trabalho da equipe. Trata-se de um estudo de caso descritivo, com abordagem qualitativa dos dados. Foi realizado no CAPS Nossa Casa, localizado em São Lourenço do Sul/RS. Analisaram-se vinte e uma entrevistas dos integrantes da equipe e 650 horas de observações. Verificou-se que a organização das práticas remete à integralidade, pois a lógica do serviço está constituída de maneira usuário-centrada. Espaços de interação e construção propiciam a integração equipe/usuários, constituindo força potencializadora da integralidade. Entretanto, há limites à integralidade, como a existência do ambulatório de saúde mental dentro do CAPS. Ao término, identificaram-se práticas no serviço, como a reunião de equipe, espaço para o planejamento e organização do processo de trabalho; a construção coletiva do projeto terapêutico do serviço, que é compartilhada com os usuários; e a inserção do CAPS na comunidade através da economia solidária, que se propõem à construção de novas alternativas de cuidado, valorizando o ser humano em sofrimento e não somente sua patologia.

Descritores: Assistência Integral à Saúde; Saúde Mental; Serviços de Saúde.

RESUMEN

En este estudio, un recorte de la pesquisa de Evaluación de los Centros de Atención Psicosociales (CAPS) de la Región Sur de Brasil (CAPSUL), se buscó analizar la integralidad en el cotidiano de las prácticas de los profesionales en el CAPS, enfatizando el trabajo del equipo. Se trata de un estudio de caso descriptivo, con abordaje cualitativo de los datos. Fue realizado en el CAPS Nuestra Casa, ubicado en San Lorenzo del Sur/RS. Se analizaron veintiuna entrevistas de los integrantes del equipo y 650 horas de observaciones. Se verificó que la organización de las prácticas remite a la integralidad, pues la lógica del servicio está constituida de manera usuario-centrada. Espacios de interacción y construcción propician la integración equipo/usuarios, consituyendo fuerza potencializadora de la integralidad. Sin embargo, hay límites a la integralidad, como la existencia del ambulatorio de salud mental dentro del CAPS. Al término, se identificaron prácticas en el servicio, como la reunión del equipo para la planificación y organización de los trabajos, la construcción colectiva del proyecto terapéutico del servicio, que es compartido con los usuarios, y la inserción de lo CAPS en la comunidad a través de la economía solidaria, que se proponen a la construcción de nuevas alternativas de cuidado, valorando lo ser humano el sufrimiento y no solo su patología.

Descriptores: Asistencia Integral a la Salud; Salud Mental; Servicios de Salud.

Titulo: La integralidad en el cotidiano de las prácticas en un Centro de Atención Psicosocial

ABSTRACT

In this study, a piece from Assessment of Psychosocial Attention Centers (CAPS) from southern Brazil (CAPSUL) – integrality has been aimed in daily practice of professionals in CAPS, and team work has been emphasized. This is a study of descriptive case, and qualitative data. It was held in CAPS Our House, located in São Lourenço do Sul/RS. Twenty-one interviews of team members were analyzed and 650 hours of observations were made. It has been found that organization of practice refers to the whole health, because of assistance's logic is constituted in a user-centered. The existence of spaces for interaction and construction can provide the integration between staff and users, and being considered as a practice to facilitate integration. However, some limits for the integrality have been appointed like the existence of the mental health clinic inside CAPS. At the end of the study it has been verified that the service practices, as the team meeting room for the planning and organization of the work, the collective construction of the therapeutic project of the service, which is shared with users, and the insertion of the CAPS community through the economy, aim for the construction of new care alternatives, valuing the suffering human being and not only his pathology.

Descriptors: Comprehensive Assistance for Health; Mental Health; Health Services.

Title: Integrality in daily practice assistance in a Psychosocial Care Center

INTRODUÇÃO

Para o Ministério da Saúde⁽¹⁾, a integralidade é um dos princípios mais importantes do Sistema Único de Saúde (SUS), pois a atenção à saúde deve considerar as necessidades particulares de pessoas ou de grupos específicos, mesmo minoritários em relação à totalidade da população. Na III Conferência Nacional de Saúde Mental, realizada em 2001, reafirmou-se a proposta de assegurar que as políticas de saúde mental atendam aos princípios do SUS, respeitando as diretrizes da Reforma Psiquiátrica e as Leis Federais e Estaduais, priorizando a construção de uma rede de atenção integral à saúde mental⁽²⁾.

Como equipamento estratégico tem-se o Centro de Atenção Psicossocial (CAPS), que articulado a outros setores e a outras redes sociais, busca responder à complexidade das demandas de sujeitos portadores de transtornos mentais. Nesta perspectiva, entende-se que as práticas desenvolvidas no CAPS podem ser guiadas pela integralidade, já que têm a característica do cuidado em liberdade, promovem a inclusão social e buscam estratégias conjuntas para superar as adversidades.

O agir dos profissionais a partir do eixo norteador da integralidade remete à lógica de que o serviço deve estar organizado de maneira usuário-centrada, pois ao se eleger a implementação de práticas sob o princípio da integralidade, espera-se maior capacidade na compreensão das necessidades dos sujeitos, em busca de respostas adequadas às suas demandas⁽³⁾.

O CAPS foi escolhido como cenário desta pesquisa por representar um espaço no território onde práticas cotidianas podem propiciar o encontro de saberes e vivências de profissionais e usuários, em um processo de reconstrução em busca da cidadania. O objetivo

deste estudo consistiu em analisar a integralidade no cotidiano das práticas dos profissionais no CAPS.

MÉTODOS

Esta pesquisa se constituiu em um estudo de caso descritivo, com abordagem qualitativa dos dados. É um recorte da pesquisa de Avaliação dos CAPS da Região Sul do Brasil (CAPSUL), desenvolvida em 2006, financiada pelo Ministério da Ciência e Tecnologia através do CNPq, contemplada no Edital 07/2005 e com o apoio do Ministério da Saúde. O CAPSUL foi coordenado pela Faculdade de Enfermagem e Obstetrícia da Universidade Federal de Pelotas (UFPel), desenvolvido em parceria com a Escola de Enfermagem da Universidade Federal do Rio Grande do Sul (UFRGS) e o Curso de Enfermagem da Universidade Estadual do Oeste do Paraná (UNIOESTE).

Foi realizada uma avaliação de serviços que se desdobrou em um estudo qualitativo e outro quantitativo, nos estados do Rio Grande do Sul, Santa Catarina e Paraná. O estudo de avaliação qualitativa utilizou a Avaliação de Quarta Geração para nortear o processo teórico-metodológico. Foram realizados cinco estudos de casos através de entrevistas e observações com equipe, familiares e usuários.

Já na avaliação quantitativa, foi utilizada a abordagem epidemiológica, avaliando-se estrutura, processo e resultado da atenção em saúde mental desenvolvida nos CAPS.

O presente estudo foi realizado no CAPS Nossa Casa, localizado no município de São Lourenço do Sul/RS. A seleção do município foi intencional, por se tratar de um CAPS I que é referência para os demais no sul do estado e por sua adequação às normas definidas pela Portaria nº336/GM de 2002. Também foram observados o tempo de funcionamento, a experiência do serviço e a disponibilidade dos profissionais em aderirem à proposta.

Utilizou-se o banco de dados qualitativo, compreendendo as entrevistas semi-estruturadas dos vinte e um profissionais, bem como as observações de campo. Compunham a equipe no momento da pesquisa dois funcionários dos serviços gerais, uma educadora física, três técnicos em enfermagem, três psicólogas, dois psiquiatras, duas secretárias, um motorista, quatro acompanhantes terapêuticos, uma cozinheira, uma assistente social e uma economista doméstica. As observações foram registradas em diário de campo, totalizando 650 horas. A coleta de dados ocorreu no mês de outubro de 2006, sendo realizada por uma equipe composta por cinco pesquisadores do CAPSUL, devidamente capacitados para o estudo qualitativo.

O projeto de pesquisa foi apreciado e aprovado pelo Comitê de Ética e Pesquisa da Faculdade de Medicina da UFPel (of. 074/05 de 11 de novembro de 2005) e todos os entrevistados assinaram o termo de consentimento livre e esclarecido. Para a garantia do anonimato, os sujeitos foram identificados pela letra “E” seguida de algarismos arábicos em ordem crescente (E1, E2, etc.) e as observações de campo foram denominadas “OBS”, também acrescidas de algarismos arábicos em ordem crescente.

As entrevistas foram gravadas e posteriormente transcritas de forma literal, garantindo maior fidedignidade às informações. Quanto aos dados, elegeu-se a análise temática, por melhor atender à investigação qualitativa do material relacionado à saúde⁽⁴⁾. Como ferramenta, foi utilizado o fluxograma analisador do modelo de atenção de um serviço de saúde⁽⁵⁾.

Da análise dos dados deste estudo, surgiram duas temáticas: “A organização das práticas com vistas à integralidade”; e “A integralidade construída nas práticas cotidianas: potencialidades e limites”.

Dentro da primeira temática, fruto das observações de campo, foi abordada a organização das práticas cotidianas, utilizando-se o fluxograma analisador do serviço. Na segunda, produto das entrevistas, discorreu-se sobre os espaços de interação/construção e o ambulatório de saúde mental e o serviço de atenção diária.

RESULTADOS E DISCUSSÃO

A organização das práticas com vistas à integralidade

As evidências encontradas no material empírico sugerem que é no cotidiano de trabalho que se estabelecem práticas de integralidade, a partir das distintas formas que os sujeitos as vivenciam.

Para analisar a integralidade no cotidiano das práticas dos profissionais no CAPS, procurou-se reconstituir a organização dessas práticas a partir do fluxograma analisador do serviço, identificando formas de entrada, recepção, decisão de ofertas, cardápio e saída com vistas à integralidade, através de dados coletados por meio de observações de campo.

Esta ferramenta é aplicável a qualquer serviço assistencial de saúde e através dela tem-se uma visão global do serviço, permitindo apontar algumas características importantes em relação ao “fazer a saúde”, refletir sobre o trabalho no dia-a-dia e observar quem trabalha, como trabalha, para que, por que e para quem⁽⁵⁾.

O diagrama revela o modo de organização de processos de trabalho vinculados entre si. Seus símbolos são universais. A elipse exhibe tanto o começo quanto o fim da cadeia

produtiva, representando a entrada e saída do usuário no serviço. O retângulo mostra os momentos em que se executam etapas de trabalho da cadeia produtiva, onde despontam consumo de recursos e produção de produtos bem definidos, servindo para abrir novas etapas na cadeia. O losango representa momentos em que a cadeia produtiva enfrenta um processo de decisão de caminhos a serem seguidos, de possibilidades de percursos para alcançar etapas seguintes e distintas. Já o cardápio representa o atendimento ou a intervenção propriamente dita⁽⁵⁾.

O fluxograma representado na Figura 4 mostra a organização das práticas cotidianas dentro do serviço de saúde mental estudado, bem como os ruídos e nós críticos na perspectiva dos profissionais.

Nesta pesquisa, ruídos estão sendo compreendidos como dificuldades relacionadas ao processo de trabalho, mais especificamente ao que se refere a organização do trabalho da equipe dentro do serviço.

Como nós críticos, têm-se as circunstâncias ligadas aos processos externos ao serviço, como fatos relacionados à organização da gestão, políticas municipais de saúde e outros fatores externos que influenciam direta ou indiretamente no cuidado prestado⁽⁶⁾.

Figura 4 - Fluxograma analisador do modelo de atenção na perspectiva dos profissionais do CAPS Nossa Casa.

Fonte: Fluxograma analisador adaptado de MERHY (2007).

Os usuários entram no serviço de saúde mental de diversas maneiras. Podem ser encaminhados pela rede básica de saúde do município, pelo hospital geral, após internação clínica ou psiquiátrica, bem como ingressar por demanda espontânea ou indicação de outras pessoas que já conhecem o serviço.

Neste aspecto da organização, vale destacar a flexibilidade no acesso do usuário, já que não é exigida a referência. Diferentemente de outros locais, todos que chegam ao serviço, independente de possuírem encaminhamento ou não, têm suas demandas ouvidas. Tal fato demonstra uma quebra na hierarquia e um processo de trabalho centrado nas necessidades do usuário, o que certamente pode ser considerado um indicador de integralidade.

Em observações realizadas, foi salientada a facilidade para ser recebido no serviço:

[...] a Nossa Casa é um porto de acolhida para qualquer pessoa, seja encaminhada de serviço, seja encaminhada por famílias, espontânea [...] um espaço de busca no momento de dificuldade da vida [...]. (OBS1)

[...] me chamou atenção um apontamento feito sobre acolhimento. O serviço funciona com as portas abertas [...] todas as pessoas que procuram o serviço recebem algum tipo de atendimento, não sendo necessário encaminhamento - referência de outro serviço de saúde. (OBS2)

Entre os conjuntos de sentidos para a integralidade está o modo de ordenar as práticas, destacando-se a importância da organização contínua do processo de trabalho, buscando ampliar a compreensão das necessidades de saúde da população.

Quanto à recepção aos usuários, a cargo da secretária, é verificado se o indivíduo possui ou não cadastro no CAPS, sendo logo encaminhado ao acolhimento, onde é ouvido pelo técnico de referência do dia, com vistas ao encaminhamento adequado.

Apesar da existência do coordenador geral do serviço, a equipe organizou-se em uma co-gestão, de forma a compartilhar a gerência no CAPS, sendo que a cada dia um técnico de nível superior, dentre as diversas profissões, é responsável pela demanda do acolhimento. Isto foi percebido nos seguintes relatos do trabalho de campo:

Chegou um paciente na recepção acompanhado pelo familiar, solicitava uma consulta, relatou que nunca tinha vindo no serviço, mas este usuário já tinha ficha no CAPS e não lembrava. (OBS1)

Na recepção do serviço chegou um rapaz com mais ou menos 34 anos, acompanhado de sua mãe, com um encaminhamento da Unidade Básica de Saúde para ser feito uma triagem. A secretária os recebeu, leu o encaminhamento e pediu que aguardassem na sala de espera, pois iria passar para a técnica responsável pelo acolhimento do dia. (OBS3)

A integralidade perpassa a aproximação e a mistura de distintos campos de saber. Quando se opera na lógica do trabalho em equipe, se faz necessário estar aberto para esse encontro de saberes, e não fechado em si, defendendo territórios disciplinares, visto que nenhuma disciplina isolada dará conta do trabalho em saúde⁽⁷⁾.

Um fator identificado como ruído neste âmbito da organização do trabalho foi o tempo de espera para o atendimento. Algumas vezes o usuário aguarda mais de quarenta minutos desde sua chegada até o acolhimento, como constatado na observação seguinte:

Após 40 minutos de espera o paciente entrou na sala de atendimento, junto com a sua mãe, esta senhora tinha aproximadamente 50 anos e era agricultora muito simples. (OBS3)

Uma vez que muitos usuários procuram o serviço por demanda espontânea, sem encaminhamento, considera-se esse tempo de espera razoável, visto que os técnicos do serviço que realizam o acolhimento também trabalham com agendamento, adequando-se à demanda espontânea.

A partir do acolhimento é discutida, em equipe, a necessidade de o usuário freqüentar ou não o serviço. Poderá ser encaminhado a outro serviço de saúde, agendado para outro profissional do CAPS ou para o ambulatório de psicologia e psiquiatria. Se precisar de atendimento imediato, em caso de crise, será encaminhado diretamente ao hospital geral, onde também funciona a unidade psiquiátrica. A decisão depende da necessidade do usuário no momento. Esta etapa do fluxograma, norteadada pelo acolhimento, é denominada decisão de ofertas.

O acolhimento reúne condições de organizar o processo de trabalho no CAPS, transformando o serviço em usuário-centrado e disponibilizando um atendimento mais eficiente. Esta forma de organização das práticas preconiza que o usuário saia do acolhimento com um encaminhamento que responda à necessidade que o levou ao serviço, tirando proveito do momento em que está mobilizado em procurar ajuda⁽⁸⁾.

A etapa a seguir, chamada cardápio, é aquela na qual ocorre a intervenção propriamente dita.

Se a equipe do CAPS, em comum acordo com o usuário e familiar, entender que este usuário deve freqüentar o serviço, ele será convidado a participar das atividades desenvolvidas, entre elas as oficinas. Será incluído naquela que lhe der mais prazer, a mais atrativa para ele, onde possa desenvolver ou ampliar seus potenciais (oficina terapêutica, de geração de renda ou geração de trabalho), de forma ética e sempre respeitando sua autonomia.

Em reunião é elaborado o Plano Terapêutico Individual (PTI) do usuário, sendo discutido com ele para adequá-lo em alguma modalidade (intensivo, semi-intensivo ou não-intensivo). Também é inserido nas atividades de rotina da casa, como limpeza, preparo das refeições, leituras, descanso, entre outras.

Projetar o processo de trabalho no CAPS a partir da dimensão ética e sua interface com a noção de integralidade assinala uma transformação profissional, uma abertura às

sutilezas das relações. O trabalho em equipe é firmado por relações de legitimação com o outro, fazendo com que os estilos de ser, saber e fazer dos profissionais e dos usuários surjam como co-produtores das práticas cotidianas. É compreender o quanto os distintos olhares podem cooperar na realização do cuidado integral⁽⁹⁾.

Nesta etapa do processo foram identificados alguns ruídos. A falta de informações e registros nos prontuários dos usuários, como a ausência de dados de identificação, data de ingresso no serviço e PTI não finalizado, podem comprometer a integralidade, pois o conjunto da equipe precisa conhecer a história do usuário, o plano terapêutico traçado e as intercorrências, para dirigir um olhar ampliado à situação. Tais fatos podem ser ratificados nos registros das observações de campo:

G.S. é a dona desse prontuário. Encontro de início uma ficha de acolhimento impressa e não preenchida. Mesmo assim encontro uma avaliação inicial em outra folha, onde se fala em discutir o caso com a equipe em reunião, realizar visita domiciliar e a construção do PTI. Não encontro data de entrada no serviço. [...] vejo informações sobre a frequência no serviço, mas nada de PTI. (OBS2)

Outro foi de P.R. A folha de seu prontuário é do ambulatório de saúde mental do município - ficha de triagem [...]. Não encontro data nessa ficha [...] existem vários relatos de visitas domiciliares, grupos. (OBS4)

Outra circunstância, entendida como nó crítico, foi em relação ao serviço ambulatorial de psicologia e psiquiatria, específico para a demanda externa. Por localizar-se nas dependências do CAPS e utilizar os mesmos recursos humanos, muitas vezes prejudica o cuidado aos usuários do CAPS, visto que esses profissionais têm menos tempo para dedicar às atividades internas do serviço.

Também foi enfatizada a necessidade de contar com os profissionais enfermeiro e terapeuta ocupacional no serviço, bem como o número insuficiente de psicólogos e acompanhantes terapêuticos em relação à demanda.

O fato do prédio do CAPS possuir dois pisos foi igualmente salientado, pois dificulta o encontro e convívio dos profissionais entre eles e com os usuários.

Na última etapa do fluxograma, a saída, apareceu a necessidade de se criar uma porta de saída do CAPS, mesmo que temporária, para usuários mais estabilizados. A Economia Solidária, parceira do serviço de saúde mental, versa como uma possibilidade, já que é um espaço de trabalho e inclusão social.

Analizados os dados obtidos nas observações, constatou-se que poucos foram os profissionais que se referiram a uma porta de saída como algo necessário. Percebeu-se que as discussões sobre a saída dos usuários do CAPS devem ser ampliadas, almejando a inserção na comunidade e no território.

Neste sentido, o espaço de trabalho aparece como uma oportunidade, pois ao invés de se configurar como uma ação terapêutica (prescrita, orientada e protegida), ou como maneira de ocupar o tempo ocioso ou ainda como forma de domínio da instituição, pode ser um meio para a conquista da emancipação social⁽¹⁰⁾.

Considerado como ponto estratégico de promoção do cuidado em saúde mental, o CAPS precisa avançar na discussão que envolve a utilização dos recursos disponíveis na comunidade, como a construção de laços e trocas sociais, visando o futuro do usuário fora do serviço. Assim, a integralidade como prática de cuidado cotidiano pode apontar o território como centro no processo que envolve a saída do CAPS para novos encontros.

A integralidade construída nas práticas cotidianas: potencialidades e limites

Espaços de interação e construção

Esta categoria discute a percepção dos profissionais em relação aos espaços existentes no CAPS que podem propiciar a interação entre equipe e usuários. A organização das práticas de saúde precisa ser pensada de forma a contemplar as necessidades dos usuários, estabelecendo um processo de trabalho capaz de apreender o que as pessoas querem e precisam, em uma perspectiva de contratualização entre equipe e usuários.

Os discursos demonstraram que a elaboração do projeto terapêutico do serviço pela equipe interdisciplinar, de forma flexível, coletiva e compartilhada, com a participação dos usuários na construção das atividades propostas, pode ser considerada um fator potencializador da integralidade. Esta afirmação pode ser percebida nas falas abaixo:

[...] quem faz o projeto terapêutico é uma equipe multidisciplinar [...] a gente foi construindo aos pouquinhos conforme a necessidade e a realidade [...] o projeto terapêutico tem que ser uma coisa flexível onde possa ser construído mas ao mesmo tempo modificado de acordo com a realidade que a gente tem no momento. (E 1)

[...] hoje nós estamos tentando trabalhar numa co-gestão [...] as mudanças do projeto terapêutico vêm até pela maturidade da equipe [...]. Há muita flexibilidade, não existe alguém que dita a regra e todos seguem [...] existe sim um grupo de pessoas que onde um tem uma idéia diferente da outra é colocado em reunião e avaliado [...] isso pode vir da faxineira até da coordenação [...]. (E 3)

Os projetos terapêuticos que surgem na perspectiva da integralidade resultam do diálogo e da negociação contínua entre usuários e profissionais. A principal característica a ensejar esse diálogo é a habilidade para compreender o contexto específico dos distintos encontros, considerando os conhecimentos técnicos bem como os trazidos pelo usuário, a partir de suas expectativas, seus receios, suas dores e seus desejos⁽¹⁰⁾.

Oferecer ao usuário uma atenção psicossocial na perspectiva da integralidade implica não enxergar somente o transtorno mental que o está acometendo naquele momento, mas também concebê-lo como sujeito de sua própria história, que possui sonhos, medos, expectativas e outras necessidades que não apenas as de saúde, para que possa novamente conduzir sua vida.

Este modelo de atenção psicossocial, que adota o território como espaço de ação, tem se configurado como ambiente substitutivo à internação de longa permanência, já que prioriza a participação do usuário e familiares no tratamento, facilitando a reinserção social por meio de projetos terapêuticos que contemplam atividades variadas, promovendo o exercício da cidadania, lazer e inclusão.

Para tanto, espera-se que os CAPS façam a crítica ao universo manicomial e sejam lugar de constituição de práticas alternativas e substitutivas⁽¹¹⁾. O CAPS é o centro de uma nova clínica, que gera autonomia e estimula o usuário a responsabilizar-se por sua vida e opinar no curso do seu tratamento⁽¹²⁾. Isto pode ser observado nos seguintes discursos:

[...] o usuário que procura o CAPS [...] está tendo a oportunidade de construir junto com a gente aquilo que ele mais gosta [...]. De que adianta ele entrar no CAPS e ter que fazer a atividade como uma obrigação? [...] essa atividade tem que ser prazerosa, tem que contribuir para melhoria dele. [...] a construção do plano juntamente com o usuário é uma das coisas mais importantes [...]. (E 8)

[...] a coisa mais importante no projeto terapêutico é conseguir cuidar no território, sem contar com o hospital psiquiátrico [...] a integralidade da ação que trabalha promoção, prevenção, tratamento e reabilitação [...] o projeto terapêutico tem que estar envolvido na integralidade [...]. (E 12)

[...] ter a idéia de que aquele usuário está no serviço, mas a gente não quer que ele permaneça só ali, que o espaço dele ali seja para conquistar o espaço na rua, na comunidade [...] é isso que o projeto terapêutico tem que trabalhar [...]. (E 17)

Ainda nesta categoria, observou-se que a existência de um espaço para o planejamento e organização do processo de trabalho da equipe, encontrado na reunião dos profissionais, permite a oferta de um cuidado mais integral e resolutivo, se configurando num espaço de interação e construção. A articulação entre os saberes dos vários profissionais possibilita a construção de um processo de trabalho coletivo, considerando a complexidade dos indivíduos.

A reunião de equipe é uma coisa que fortalece a gente, ajuda uns a segurar a barra dos outros [...] as pessoas podem se despir de formalidades técnicas para ver as coisas de forma mais abrangente e não reducionista, utilizar mais tecnologias leves [...] que dependem do relacionamento humano. [...] fala-se um discurso de integralidade [...] isso tem que ser sentido, tem que ser vivenciado [...]. (E 2)

[...] antes eu não participava das reuniões [...] daí me chamaram para eu começar a participar [...] apesar de eu ser só da limpeza, vem vários usuários conversar comigo [...]. Eu comecei a participar, até para conhecer mais os casos de cada um, para quando vierem conversar comigo eu saber o que responder, estar inteirada [...]. (E 11)

O trabalho em equipe ocorre através da interação entre os diversos atores, trabalhadores com diferentes formações. E aqui a maior potencialidade está justamente no desafio de se articularem, apesar dos diferentes campos de saber, para produzir saúde. Orientar as práticas pela integralidade significa romper com as hierarquias profissionais e a compartimentalização do cuidado, pressupondo um saber-fazer comum⁽¹³⁾.

A reunião de equipe é aqui compreendida como um ponto importante que pode intensificar a integralidade no cotidiano do CAPS. Percebeu-se relações horizontais entre os membros da equipe, eliminando a hierarquização das relações, havendo reconhecimento e valorização de todos os campos de saberes, contribuindo para um processo de trabalho direcionado às necessidades do usuário.

O ambulatório de saúde mental e o serviço de atenção diária

Já entre os limites para viabilizar a integralidade, foi destacada em várias entrevistas a questão do ambulatório de saúde mental, por este situar-se nas dependências do CAPS. Para a maioria dos profissionais, o ambulatório de psicologia e psiquiatria deveria estar locado em outro espaço, independente, já que sua finalidade é responder a demandas diferentes do serviço de atenção diária.

[...] uma coisa que me incomoda muito dentro do serviço é a questão ambulatorial, por que ela se confunde muito, por que para ter um ambulatório aqui dentro que é de demanda por receita, deveria estar separado de um serviço como o nosso, de atenção diária [...] ter uma equipe ambulatorial para fazer isso num outro local [...]. E a gente perde um tempo precioso em atender os nossos usuários, presta um outro cuidado [...]. (E 2)

[...] minha crítica sempre foi no sentido de nós ficarmos envolvidos muito tempo com a parte do ambulatório e não conseguirmos dar mais atenção aos usuários [...] o atendimento ambulatorial também é importante [...] mas eu acho que prejudica [...] tem uma demanda muito grande de acolhimento [...]. Eu acho que o bom atendimento do CAPS é aquele que tu sentas, tomas café junto, estás na oficina junto, vais na horta [...]. (E 10)

É compreensível a crítica de alguns profissionais em relação ao funcionamento de ambos os serviços dentro do mesmo espaço físico, bem como a utilização dos mesmos recursos humanos. Cabe salientar que esses dois serviços de saúde mental possuem lógicas e processos de trabalho distintos.

O atendimento em saúde mental prestado em ambulatório especializado compreende um conjunto diversificado de atividades, sendo que os critérios de hierarquização e regionalização da rede, bem como a população de referência, são estabelecidos pelo gestor local⁽¹⁴⁾.

Já os CAPS são estruturas que viabilizam o cuidado com base na atenção psicossocial, entendida como um conjunto de práticas com características próprias, especialmente quanto à

constituição das equipes, à maneira como avaliam seu objeto de intervenção, às formas de organização institucional e ao modo de se relacionar com os usuários⁽¹⁵⁾.

Os CAPS são estabelecimentos designados para acolher os usuários com transtornos mentais, encorajar sua integração social e familiar e ampará-los em suas ações em direção à autonomia. Seu atributo essencial é a busca da integração em um ambiente social e cultural real, reconhecido como seu território, um espaço da cidade onde se movimenta a vida cotidiana de usuários e seus familiares⁽¹⁶⁾.

A existência do ambulatório dentro do CAPS muitas vezes compromete o horário de alguns profissionais, diminuindo o tempo dedicado aos usuários, ficando menos espaços para o contato diário, essencial na socialização, ainda mais se tratando de um serviço que preza o cuidado e o contato como pontos importantes do tratamento.

Pelos discursos, a integralidade do cuidado pode estar prejudicada neste âmbito.

[...] o ambulatório de psicologia até hoje está sendo muito complicado. [...] têm pessoas que não são do nosso sistema, mas vem aqui fazer psicoterapia e aí fica pouco pessoal da psicologia para fazer atendimentos aos nossos usuários para as demandas mais pontuais [...]. (E 2)

E a psicologia também atende o ambulatório, boa parte dos pacientes que chegam [...] então também tem que dividir o horário delas entre o ambulatório e os nossos usuários [...]. (E 5)

Eu acho que tem muita demanda, deixam de atender o nosso paciente lá em baixo. [...] às vezes tem uns da equipe que dizem: “ai, eu nem tive tempo hoje de descer para falar com o fulano”. (E16)

Apesar da presença do ambulatório no espaço do CAPS ser citado como um aspecto negativo por um grande número de profissionais, houve quem evidenciasse a importância desse serviço, no sentido de estar futuramente articulado a rede básica de saúde do município, estabelecendo parcerias.

[...] o ambulatório para nós é muito importante [...] ele é muito grande, hoje em dia acaba nos tirando muito da possibilidade de dar conta de todas as demandas que necessitariam de cuidado, só que o ambulatório vai ter um papel muito importante quando mudar a gestão de saúde do território, no momento que o município passar a adotar o Programa de Saúde da Família (PSF), aí desafoga. [...] nós vamos achar a partir daí uma abertura para a entrada da saúde mental na rede básica [...]. (E 12)

A compreensão de rede e território é essencial para o entendimento do papel estratégico dos serviços de saúde mental, sendo que isto se ajusta também à sua relação com a rede básica de saúde. A reforma psiquiátrica caminha no sentido de conduzir o centro do cuidado para fora do hospital, em direção à comunidade, e estes serviços são dispositivos estratégicos desse movimento. A rede básica de saúde é o local privilegiado para a constituição de uma nova lógica de atendimento e de relação com os transtornos mentais⁽¹⁶⁾.

Outra dificuldade que apareceu atrelada à presença do ambulatório no serviço foi a estrutura física do prédio, que possui dois andares. Segundo foi manifestado, este fato dificulta o encontro e o convívio dos profissionais entre eles e com os usuários, já que as atividades acontecem em ambientes distintos, ficando uns e outros privados daquele contato essencial na socialização dos usuários.

[...] o funcionamento da casa poderia ser bem melhor se a gente não estivesse aqui, estivesse numa casa mais espaçosa [...] ficam uns em cima e outros embaixo. [...] acho que a gente está muito encerrada, o pessoal também se divide muito [...] se fosse uma casa mais parelha todo mundo ficava mais junto. (E 4)

[...] se tivéssemos um prédio que não tivesse dois pisos a coisa fluiria. É todo aquele envolvimento dos funcionários com os usuários. Aqui parece que isso limita, os usuários ficam lá embaixo e o ambulatório e oficinas ficam aqui em cima. (E 15)

Sem desconsiderar o discurso dos profissionais, importa sublinhar que a conformação física do prédio não é o único fator responsável pelo distanciamento entre profissionais e usuários. Certamente a cultura dos atendimentos centrados na consulta individual e o apreço pelas salas fechadas, herança do modelo biomédico, possam contribuir para a diminuição do contato entre os profissionais e os usuários.

CONSIDERAÇÕES FINAIS

Os depoimentos recolhidos revelam um processo de trabalho arquitetado através da agregação dos diversos campos de saberes e compartilhado com os usuários, estando a relação da equipe baseada no respeito ao outro, considerando sua participação na produção do cuidado. Identificou-se que os profissionais valorizam a diversidade dos olhares, cientes da exigência de ampliar as percepções em relação aos usuários, mesmo porque o que conduz à integralidade no cotidiano das práticas é a pluralidade dos modos de cuidar em vez do simples tratar, que pode pender ao reducionismo.

No momento em que se reconstituiu a organização das práticas na perspectiva dos profissionais, tornou-se claro que o processo de trabalho está centrado nas necessidades do usuário, já que as ações nesse serviço são projetadas para responder as demandas complexas e variadas trazidas pelos usuários.

Entre os aspectos organizacionais capazes de potencializar a integralidade no cotidiano, dá-se ênfase à construção coletiva do projeto terapêutico, decorrente do contrato e do diálogo permanentes entre usuários e profissionais. Já a reunião de equipe apareceu como espaço importante para o planejamento e organização do trabalho, resultando num cuidado mais integral na medida em que se articulam os conhecimentos dos diversos atores envolvidos.

Quanto aos limites à integralidade, apontados pelo estudo, tem-se a inserção do ambulatório de saúde mental nas dependências do CAPS, que para muitos profissionais deveria estar situado em outro local e com recursos humanos próprios, para não descaracterizar a proposta de trabalho do CAPS. A estrutura física do prédio também foi assinalada como um limite, já que obstaculiza, em parte, a convivência entre profissionais e usuários.

A discussão sobre a integralidade no universo do CAPS certamente não se esgota neste estudo, mesmo porque práticas cotidianas dentro desse serviço estão em constante transformação e renovação, longe de serem estáticas. Viabilizar a integralidade no cotidiano das práticas requer a busca da adequação das relações entre trabalhadores e usuários, diversificando-se as formas de cuidar e dispendo-se a uma nova proposta de trabalho.

REFERÊNCIAS

1. Ministério da Saúde (BR). Secretaria Executiva. Sistema Único de Saúde (SUS): princípios e conquistas. Brasília: Ministério da Saúde, 2000. p.31.
2. Ministério da Saúde (BR). Sistema Único de Saúde. Conselho Nacional de Saúde. Comissão Organizadora da III CNSM. Relatório Final da III Conferência Nacional de Saúde Mental. Brasília: Conselho Nacional de Saúde/Ministério da Saúde, 2002.
3. Mattos RA. Os sentidos da integralidade: algumas reflexões acerca de valores que merecem ser defendidos. In: Pinheiro RP, Mattos RA, organizadores. Os sentidos da integralidade na atenção e no cuidado à saúde. Rio de Janeiro: UERJ, IMS, ABRASCO; 2001. p.39-64.
4. Minayo MCS. O desafio do conhecimento: pesquisa qualitativa em saúde. São Paulo: Hucitec; 2008.
5. Merhy EE. Em busca do tempo perdido: a micropolítica do trabalho vivo em saúde. In: Merhy EE, Onocko R, organizadores. Agir em saúde um desafio para o público. São Paulo: Hucitec; 2007. p.71-112.
- 6 Oliveira MM. Avaliação da aceitabilidade do usuário/família sobre a Estratégia Saúde da Família [tese]. Ribeirão Preto: Escola de Enfermagem de Ribeirão Preto, Universidade de São Paulo; 2008.
7. Pinheiro R, Barros MEB, Mattos RA de. Trabalho em equipe: a estratégia teórica e metodológica da pesquisa sobre integralidade em saúde. In: Pinheiro R, Mattos RA de, Barros MEB, organizadores. Trabalho em equipe sob o eixo da integralidade: valores, saberes e práticas. Rio de Janeiro: IMS, CEPESC, ABRASCO; 2007. p.53-72.
8. Coimbra VCC. O Acolhimento no Centro de Atenção Psicossocial [dissertação]. Ribeirão Preto: Escola de Enfermagem de Ribeirão Preto, Universidade de São Paulo; 2003.
9. Gomes RS, Silva FH, Pinheiro R, Barros MEB. Integralidade como princípio ético e formativo: um ensaio sobre os valores éticos para estudos sobre o trabalho em equipe na saúde. In: Pinheiro R, Mattos RA, Barros MEB, organizadores. Trabalho em equipe sob o eixo da integralidade: valores, saberes e práticas. Rio de Janeiro: IMS, CEPESC, ABRASCO; 2007. p.18-36.
10. Amarante PDC. Saúde mental e atenção psicossocial. Rio de Janeiro: Fiocruz; 2007. 120p.

11. Merhy EE. O CAPS e seus trabalhadores: no olho do furacão antimanicomial. Alegria e alívio como dispositivos analisadores. In: Merhy EE, Amaral H, organizadores. A reforma psiquiátrica no cotidiano II. São Paulo: Hucitec; 2007. p.55-66.
12. Ministério da Saúde (BR). Secretaria de Atenção à Saúde. DAPE. Coordenação Geral de Saúde Mental. Reforma psiquiátrica e política de saúde mental no Brasil. Documento apresentado à Conferência Regional de Reforma dos Serviços de Saúde Mental: 15 anos depois de Caracas. OPAS. Brasília: Ministério da Saúde, 2005.
13. Bonaldi G, Gomes RS, Louzada APF, Pinheiro R. O trabalho em equipe como dispositivo de integralidade: experiências cotidianas em quatro localidades brasileiras. In: Pinheiro R, Mattos RA; Barros MEB, organizadores. Trabalho em equipe sob o eixo da integralidade: valores, saberes e práticas. Rio de Janeiro: IMS, CEPESC, ABRASCO; 2007. p.53-72.
14. Ministério da Saúde (BR). Portaria/SNAS nº 224. [página na Internet]. Brasília (DF): Portarias; 1992 [citado 2009 jul 28]. Disponível em: <http://www.inverso.org.br/index.php/content/view/12230.html>.
15. Costa-Rosa A da. O modo psicossocial: um paradigma das práticas substitutivas ao modo asilar. In: Amarante PDC, organizador. Ensaios: subjetividade, saúde mental, sociedade. Rio de Janeiro: FIOCRUZ; 2000. p.141-68.
16. Ministério da Saúde (BR). Secretaria de Atenção à Saúde. Departamento de Ações Programáticas Estratégicas. Saúde mental no SUS: os centros de atenção psicossocial / Ministério da Saúde, Secretaria de Atenção à Saúde, Departamento de Ações Programáticas Estratégicas. – Brasília: Ministério da Saúde, 2004.

9 Considerações finais gerais

Neste estudo, que teve como objetivo analisar a integralidade no cotidiano das práticas dos profissionais no CAPS, foi possível visualizar a integralidade no processo de trabalho desenvolvido no serviço.

Acredita-se que os pressupostos, assim como os objetivos do estudo, foram alcançados, sendo sua síntese discutida a seguir.

O primeiro pressuposto afirmava que a integralidade poderia se constituir em um eixo norteador para as práticas de atenção psicossocial no cotidiano de trabalho do CAPS. Pela análise das entrevistas e das observações, entende-se que esse pressuposto foi comprovado, já que as práticas nesse serviço são resultado de um processo de trabalho instituído pela soma dos vários campos de saberes, contando com a participação do usuário.

A reunião de equipe, espaço para o planejamento e organização do processo de trabalho; a construção coletiva do projeto terapêutico do serviço, que é compartilhada com os usuários; a forma como os profissionais enxergam seu objeto de trabalho, tendo como foco do cuidado o sujeito e não a doença e a inserção do CAPS na comunidade através da economia solidária, são alguns pontos que apontam uma prática orientada pela integralidade.

Neste âmbito, encontrou-se um processo de trabalho balizado pelo segundo conjunto de sentidos para a integralidade trazido por Mattos (2001), a integralidade na organização das práticas, que orientou o estudo.

Já o segundo pressuposto assegurava que a diversidade das práticas ofertadas no Centro de Atenção Psicossocial poderia revelar movimentos constitutivos de integralidade, pois pretendia responder às necessidades variadas dos usuários.

Este pressuposto também se confirmou, uma vez que diversas atividades são oferecidas nesse serviço substitutivo, podendo-se citar o acolhimento, as oficinas terapêuticas, de trabalho e de geração de renda, o resgate da cidadania através da inclusão social, atividades físicas, a reaproximação com o ambiente familiar e social, entre outras.

Essas atividades vão ao encontro da integralidade, no momento em que pretendem contemplar as demandas complexas trazidas pelos usuários. Muitas delas são desenvolvidas fora do ambiente do CAPS, o que ocasiona ao usuário a oportunidade de se inserir no território e estabelecer vínculos sociais.

A utilização do fluxograma analisador permitiu a reconstituição das práticas no CAPS, na perspectiva dos profissionais, demonstrando que a organização do trabalho está voltada para a satisfação das necessidades daquele que dá sentido ao serviço: o usuário.

Entre os aspectos que potencializam a integralidade, dá-se ênfase, mais uma vez, aos espaços de interação e construção, como a elaboração conjunta do projeto terapêutico do serviço e o espaço dedicado à reunião dos profissionais.

Como fatores que comprometem a integralidade, surgiu a existência do ambulatório de saúde mental junto ao CAPS, assim como a estrutura física do prédio, que para muitos entrevistados interfere na relação e no contato entre eles e os usuários.

O estudo também revelou que existe o entendimento, por parte dos profissionais do serviço, em relação a um outro modelo de atenção, baseado no cuidar e não no tratar, cuidado esse mais humano e emancipatório.

Ao finalizar, torna-se imperativo destacar o valor desse serviço de saúde mental no contexto da reforma psiquiátrica, como espaço singular entre vários outros que ainda reproduzem o universo manicomial. Os atores sociais envolvidos com a história do CAPS Nossa Casa buscaram alternativas e parcerias, para que o leque de possibilidades oferecidas aos usuários pudesse ser ampliado ao longo do tempo, com muita criatividade e trabalho em equipe.

Os resultados deste estudo dizem muito da história desse serviço, pioneiro no estado, que investiu numa proposta de participação da comunidade como parceira em busca de uma nova forma de cuidar. Os achados são reflexo de um trabalho sério, desempenhado por profissionais que nunca deixaram de acreditar na

possibilidade de um cuidado mais integral e humano ao portador de transtorno mental, visando à conquista de sua liberdade e autonomia.

Seguramente, a discussão sobre a integralidade nas práticas cotidianas do CAPS Nossa Casa não vai se exaurir nesta pesquisa, contudo traz um convite à reflexão sobre a necessidade de renovação constante na organização do trabalho, para que profissionais da saúde mental possam persistir em suas escolhas éticas, opondo-se à idéia de uma sociedade na qual todos têm que ser iguais.

Práticas pautadas na integralidade e no respeito ao sujeito, como as evidenciadas neste estudo, podem contribuir para a desmistificação em relação à loucura, conceito pejorativo que permeia o imaginário da sociedade, que historicamente reconhece somente o manicômio como lugar para o louco. Atividades projetadas por profissionais e usuários no espaço cultural real das cidades podem contribuir para ampliar a visão da sociedade, propondo o desafio de direcionar um novo olhar para a loucura.

Não tendo a pretensão de encerrar a discussão sobre a temática do estudo, acredita-se que o mesmo possa trazer alguma contribuição nas reflexões que envolvem a integralidade nas práticas cotidianas nos serviços de saúde. O retorno dos achados ao serviço estudado poderá ser proveitoso aos profissionais, colaborando na reflexão sobre seu processo de trabalho.

Em relação às limitações deste estudo, de abordagem qualitativa, percebe-se que não é possível generalizar os resultados encontrados no CAPS Nossa Casa a outros serviços, já que foi escolhido intencionalmente por se ajustar a algumas características, como adequação à Portaria 336/02, disponibilidade dos profissionais em participarem da pesquisa, experiência e tempo de funcionamento. Práticas pautadas na integralidade, evidenciadas no estudo, correspondem a uma realidade bastante específica, desejável aos demais serviços de saúde.

ANEXOS

ANEXO A – Círculo Hermenêutico-Dialético

Fonte: GUBA; LINCOLN, 1989, p.152.

ANEXO B – Construções do círculo Hermenêutico-Dialético – Questões iniciais ou geradoras

	<p>Seção 1.01 <i>Universidade Federal de Pelotas</i> Faculdade de Enfermagem e Obstetrícia Departamento de Enfermagem Universidade Federal do Rio Grande do Sul / Escola de Enfermagem Departamento de Assistência e Orientação Profissional Universidade Estadual do Oeste do Paraná (Campus Cascavel) Curso de Enfermagem</p>
---	---

As questões iniciais, aplicadas ao grupo de interesse equipe, foram as seguintes:

- 1 – Fale sobre o atendimento no serviço.
- 2 – Que fatores podem estar contribuindo para o melhor funcionamento do serviço?
- 3 – Fale sobre a gestão da política municipal de saúde mental com relação à política da Secretaria Municipal de Saúde versus coordenação de saúde mental e a relação CAPS versus Secretaria Municipal de Saúde.
- 4 – Como o projeto terapêutico orienta o trabalho do CAPS?

ANEXO C – Construções do círculo Hermenêutico-Dialético – Questões desdobradas

Seção 1.02 *Universidade Federal de Pelotas*

Faculdade de Enfermagem e Obstetrícia
Departamento de Enfermagem

Universidade Federal do Rio Grande do Sul / Escola de Enfermagem
Departamento de Assistência e Orientação Profissional
Universidade Estadual do Oeste do Paraná (Campus Cascavel)
Curso de Enfermagem

As questões desdobradas, aplicadas ao grupo de interesse equipe, no estudo de caso do município de São Lourenço do Sul, são descritas a seguir:

1- O atendimento ambulatorial foi destacado em entrevista anterior. Fale sobre a existência desse atendimento aqui no CAPS.

2 – A mudança no atendimento dos médicos e dos psicólogos de um modo individual para o de grupo foi destacada. Fale sobre isso.

3 – Aparece nas falas anteriores a existência de um tensionamento por atestados. O que você poderia falar sobre isso.

4 – A organização do serviço em uma co-gestão com técnicos do dia foi destacada. Fale como isso se dá no dia-a-dia do serviço.

5 – Fale sobre o cuidado com os usuários que não participam das oficinas.

6 – A importância da saúde do trabalhador do CAPS foi destacada. Fale sobre isso.

7 – O serviço social surge como principal responsável pela atenção à família. O que você acha disso?

8 – Apareceu numa fala a questão da coordenação descentralizada em construção na Secretaria de Saúde com a criação dos conselhos gestores de saúde. O que você tem a dizer sobre isso?

ANEXO D – Ofício de aprovação do Comitê de Ética
**UNIVERSIDADE FEDERAL DE PELOTAS
FACULDADE DE MEDICINA
COMITÊ DE ÉTICA E PESQUISA**

OF. 074/05

Pelotas, 11 de Novembro de 2005.

Ilmo. Sr.
LUCIANE KANTORSKI

Prezada Pesquisadora;

Vimos através deste informá-lo que seu projeto de pesquisa intitulado "Avaliação dos Centros de Atenção Psicossocial da Região Sul do Brasil" foi aprovado por este comitê.

Prof. José Augusto A. Crespo Ribeiro
Coordenador do CEP/FM/UFPEL

ANEXO E – Termo de Consentimento Livre e Esclarecido

	Seção 1.03 Universidade Federal de Pelotas

	<p>Faculdade de Enfermagem e Obstetrícia Departamento de Enfermagem Universidade Federal do Rio Grande do Sul / Escola de Enfermagem Departamento de Assistência e Orientação Profissional Universidade Estadual do Oeste do Paraná (Campus Cascavel) Curso de Enfermagem</p>

CONSENTIMENTO LIVRE E INFORMADO PARA PARTICIPAÇÃO NA PESQUISA (Resolução 196/96 do Ministério da Saúde)

Estamos apresentando ao Sr. (a) o presente termo de consentimento livre e informado caso queira e concorde em participar de nossa pesquisa, intitulada "**AVALIAÇÃO DOS CENTROS DE ATENÇÃO PSICOSSOCIAL DA REGIÃO SUL DO BRASIL**", autorizando a observação, a entrevista, e aplicação de questionários referentes as etapas de coleta de dados do estudo. Esclarecemos que o referido estudo tem como objetivo: avaliar Centros de Atenção Psicossocial (I, II, III) da Região Sul (Rio Grande do Sul, Santa Catarina, Paraná).

Garantimos o sigilo e anonimato dos sujeitos em estudo, o livre acesso aos dados, bem como a liberdade de não participação em qualquer das fases do processo. Caso você tenha disponibilidade e interesse em participar como sujeito deste estudo, autorize e assine o consentimento abaixo:

Pelo presente consentimento livre e informado, declaro que fui informado (a) de forma clara, dos objetivos, da justificativa, dos instrumentos utilizados na presente pesquisa. Declaro que aceito voluntariamente participar do estudo e autorizo o uso do gravador nos momentos em que se fizer necessário.

Fui igualmente informado (a) da garantia de: solicitar resposta a qualquer dúvida com relação aos procedimentos, do livre acesso aos dados e resultados; da liberdade de retirar meu consentimento em qualquer momento do estudo; do sigilo e anonimato.

Enfim, foi garantido que todas as determinações ético-legais serão cumpridas antes, durante e após o término desta pesquisa.

LOCAL/DATA: _____

ASSINATURA DO PARTICIPANTE: _____

OBS: Qualquer dúvida em relação a pesquisa entre em contato com:
 Faculdade de Enfermagem e Obstetrícia da Universidade Federal de Pelotas
 Profa. Luciane Prado Kantorski. Av Duque de Caxias 250. Bairro Fragata. Pelotas. RS. CEP:
 96030-002.

Telefone/Fax: 53-32713031. E mail: capsul@ufpel.edu.br

APÊNDICES

APÊNDICE A - Instrumento para a análise dos dados

Questões de suporte à análise dos dados

Nome:

Idade:

Profissão:

Data:

Entrevista nº:

1. Como a integralidade é construída no cotidiano das práticas dos profissionais do CAPS?
2. Que fatores podem contribuir para a integralidade do cuidado dispensado no contexto do CAPS?
3. Que fatores podem dificultar a integralidade do cuidado dispensado no contexto do CAPS?
4. Estabelecer o fluxograma do serviço, evidenciando a organização das práticas no CAPS, com vistas à integralidade.

APÊNDICE B – Temas que emergiram na pré-análise dos dados

Grupo de interesse:	Tema I	Tema II
Profissionais do CAPS Nossa Casa	A organização das práticas com vistas à integralidade	A integralidade construída nas práticas cotidianas: potencialidades e limites
Entrevistas		
Observações de campo		