

Referências

Referências

ALMEIDA P. F. **Estratégias de coordenação de cuidados:** fortalecimento da atenção primária à saúde e integração entre níveis assistenciais em grandes centros urbanos. Tese (Doutorado) – Escola Nacional de Saúde Pública Sérgio Arouca, Rio de Janeiro, 2010. Disponível em: http://bvsmms.saude.gov.br/bvs/publicacoes/premio2010/doutorado/trabalho_pattyalmeida_mh_d.pdf.

BARRETO, M. R. N. **A medicina luso-brasileira:** instituições, médicos e populações enfermas em Salvador e Lisboa (1808–1851). 2005. 257 f. Tese (Doutorado) – Fundação Oswaldo Cruz, Rio de Janeiro, 2005. Disponível em: <https://www.nescon.medicina.ufmg.br/biblioteca/imagem/0277.pdf>.

BRASIL. Ministério da Saúde. Ministério da Saúde. Gabinete do Ministro, **PORTARIA Nº 2.203**, de 5 de novembro de 1996. Aprova, nos termos do texto anexo a NOB 1/96, a qual redefine o modelo de gestão do Sistema Único de Saúde, constituindo, por conseguinte, instrumento imprescindível à viabilização da atenção integral à saúde da população e ao disciplinamento das relações entre as três esferas de gestão do Sistema. **Norma Operacional Básica do Sistema Único de Saúde/NOB – SUS**, 96. Brasília: Ministério da Saúde, 1996. Disponível em: http://bvsmms.saude.gov.br/bvs/saudelegis/gm/1996/prt2203_05_11_1996.html.

BRASIL. Ministério da Saúde. **Portaria nº 1.444**, de 28 dez. 2000. Estabelece incentivo financeiro para a reorganização da atenção à saúde bucal prestada por meio do programa saúde da família. Diário Oficial da União, Brasília, 29 dez. 2000, seção 1. Disponível em: <https://www.nescon.medicina.ufmg.br/biblioteca/imagem/1721.pdf>.

BRASIL. Ministério da Saúde. **Portaria nº 267**, de 6 mar. 2001. Brasília, 2001. Aprova as normas e diretrizes de inclusão da saúde bucal na estratégia do Programa de Saúde da Família (PSF). Disponível em: <https://www.nescon.medicina.ufmg.br/biblioteca/imagem/1725.pdf>.

BRASIL. Ministério da Saúde. Secretaria de Políticas de Saúde. Projeto Promoção da Saúde. **As cartas da promoção da saúde**. – Brasília: Ministério da Saúde, 2002. Disponível em: http://bvsmms.saude.gov.br/bvs/publicacoes/cartas_promocao.pdf.

BRASIL. Ministério da Saúde. **Reforma do Sistema da Atenção Hospitalar Brasileira**. Brasília: Editora MS, 2004 a. Disponível em: <https://www.nescon.medicina.ufmg.br/biblioteca/imagem/1518.pdf>.

BRASIL. Conselho Nacional de Secretários de Saúde. **Recursos humanos:** um desafio do tamanho do SUS/Conselho Nacional de Secretários de Saúde. Brasília: CONASS, 2004b. (CONASS Documenta; 4). Disponível em: <https://www.nescon.medicina.ufmg.br/biblioteca/imagem/2255.pdf>.

BRASIL. Ministério da Saúde. Secretaria de Atenção à Saúde. Departamento de Atenção Básica. Coordenação de Acompanhamento e Avaliação. **Avaliação na atenção básica em saúde: caminhos da institucionalização**. Brasília: Ministério da Saúde, 2005. Disponível em: http://bvsmms.saude.gov.br/bvs/publicacoes/avaliacao_ab_portugues.pdf.

BRASIL. Ministério da Saúde. **Portaria n.4279**, de 30 de dezembro de 2010. Estabelece diretrizes para a organização da Rede de Atenção à Saúde no âmbito do Sistema Único de Saúde (SUS). Brasília, online, 2010. Disponível em: http://conselho.saude.gov.br/ultimas_noticias/2011/img/07_jan_portaria4279_301210.pdf.

BRASIL. Ministério da Saúde. Secretaria de Atenção à Saúde. Departamento de Atenção Básica. **Política Nacional de Atenção Básica** / Ministério da Saúde. Secretaria de Atenção à Saúde. Departamento de Atenção Básica. – Brasília: 2012. Disponível em: <http://189.28.128.100/dab/docs/publicacoes/geral/pnab.pdf>.

CARTA de Ottawa. **Primeira conferência internacional sobre promoção da saúde**. Ottawa, novembro de 1986. Ottawa: Organização Mundial da Saúde, 1986. Disponível em: http://bvsmms.saude.gov.br/bvs/publicacoes/carta_ottawa.pdf.

CASTELLS, M. A sociedade em rede. São Paulo: Paz e Terra, 2000. In: Organização Pan-Americana da Saúde. **Gestão de Redes na OPAS/OMS Brasil: Conceitos, Práticas e Lições Aprendidas**. Organização Pan-Americana da Saúde. – Brasília, 2008.

EPP, J. **Achieving health for all: a framework for health promotion**. Ottawa: Health of Canadians, 1986. Disponível em: <http://www.hc-sc.gc.ca/hcs-sss/pubs/system-regime/1986-frame-plan-promotion/index-eng.php>.

ESCOLA NACIONAL DE SAÚDE PÚBLICA. **Determinantes sociais de saúde**. Depoimento de Alberto Pellegrini Filho, (ENSP/Fiocruz), 2013. Vídeo (8min:44s). Disponível em: <https://www.youtube.com/watch?v=bVmc-gngyVI>.

ESPAÑA. Ministerio de sanidad, política social e igualdad. **Libro blanco de la coordinación sociosanitaria en España**. 2011. Disponível em: http://www.msssi.gob.es/novedades/docs/Libro_Blanco_CCS_15_12_11.pdf.

FARIA, H. P. et al. **Processo de trabalho em saúde**. 2 ed. Belo Horizonte: Nescon/UFMG, Coopmed, 2009. Disponível em: https://www.nescon.medicina.ufmg.br/biblioteca/registro/Modelo_assistencial_e_atencao_basica_a_saude/3

FARIA, H. P. et al. **Modelo Assistencial e Atenção Básica à Saúde**. NESCON/UFMG - Curso de Especialização em Atenção Básica em Saúde da Família. 2ed. Belo Horizonte, 2010. 67p. Disponível em: https://www.nescon.medicina.ufmg.br/biblioteca/registro/Processo_de_trabalho_em_saude_2/3

GRILLO, M. J. C. **Educação permanente em saúde:** um instrumento para a reorganização da atenção em saúde. Belo Horizonte: Nescon, 2012. Disponível em: <https://www.nescon.medicina.ufmg.br/biblioteca/imagem/3708.pdf>

LALONDE, M. **A new perspective on the health of Canadians.** Canada: Ministry of Health of Canada, 1974. Disponível em: <http://www.phac-aspc.gc.ca/ph-sp/pdf/perspect-eng.pdf>

MARMOT, M. **The status syndrome:** how social standing affects our health and longevity. New York: Temes Books, 2004.

MATUS, C. Fundamentos da planificação situacional. In: RIVERA, F.J.U. (Org.). **Planejamento e programação em saúde:** um enfoque estratégico. São Paulo: Cortez, 1989.

MATUS, C. **Política, planejamento e governo.** Brasília: IPEA, 1993.

MCKEOWN, T. **The role of medicine:** dream, mirage or nemesis? London: Nuffield Provincial Hospitals Trust, 1976.

MENDES, E. V. **O conceito de condições de saúde.** Nescon/UFMG, 2012. Disponível em: <https://www.nescon.medicina.ufmg.br/biblioteca/imagem/3936.pdf>

MENDES, E. V. **O cuidado das condições crônicas na atenção primária à saúde:** o imperativo da consolidação da estratégia da saúde da família. / Eugênio Vilaça Mendes. Brasília: Organização Pan-Americana da Saúde, 2012. Disponível em: http://bvsmis.saude.gov.br/bvs/publicacoes/cuidado_condicoes_atencao_primaria_saude.pdf

MERHY, E. E.; ONOCKO, R. (Org.). **Agir em saúde:** um desafio para o público. São Paulo: Hucitec, 1997. 385p.

MERHY, E.E. **Saúde: a cartografia do trabalho vivo.** São Paulo. HUCITEC; 2002. 189 p. Disponível (resenha) em: <http://www.scielo.br/pdf/csp/v24n8/23.pdf>.

MINAS GERAIS. Escola de Saúde Pública. **Modelos Assistenciais:** Sistemas, Modelos e Rede de Atenção a Saúde [textos compilados por Eugênio Vilaça Mendes]. Belo Horizonte, 2013. 11 p. Disponível em: <https://www.nescon.medicina.ufmg.br/biblioteca/imagem/4120.pdf>

MINTZBERG, H. **La estructura de las organizaciones.** Barcelona: Ariel; 1990. Disponível em: <http://www.jvazquezysociados.com.ar/files/estructuradelasorgs.pdf>

MONNERAT, G. L.; SOUZA, R. G. Da seguridade social à intersectorialidade: Reflexões sobre a integração das políticas sociais no Brasil. **R. Katál.** Florianópolis, v. 14(1), 2011. Disponível em: <http://www.scielo.br/pdf/rk/v14n1/v14n1a05>.

NÚCLEO de Educação em Saúde Coletiva (Nescon/UFMG). **O município de Curupira**, Vila Formosa e a Equipe Verde de Saúde da Família. Curso de Especialização Gestão do Cuidado em Saúde da Família. Belo Horizonte, 2017. Disponível em: <https://www.nescon.medicina.ufmg.br/biblioteca>.

NUNES, E. D. A sociologia da saúde nos Estados Unidos, Grã-Bretanha e França: Panorama geral. *Ciênc. Saúde Coletiva*, Rio de Janeiro, v. 8, n. 1, 2003. Disponível em: http://www.scielo.br/scielo.php?script=sci_arttext&pid=S1413-81232003000100007.

NUÑEZ, R.T.; LORENZO, I. V.; NAVARRETE, M. L. V. **La coordinación entre niveles asistenciales: una sistematización de sus instrumentos y medidas**. *Servei d'Estudis i Prospectives en Polítiques de Salut*, Consorci Hospitalari de Catalunya. , *Gac Sanit*. 2006; 20(6):485-95. Barcelona, España. Disponível em: <http://scielo.isciii.es/pdf/gsv20n6/revision.pdf>

OLIVEIRA, J. A.; TEIXEIRA, S. M. F. **(Im)previdência social: 60 anos de história da previdência no Brasil**. Petrópolis: Vozes, 1985. Disponível em: <http://cebes.org.br/site/wp-content/uploads/2013/10/Im-previdencia-social-60-anos-hist%C3%B3ria.pdf>.

OLIVEIRA, V. C. **Comunicação, informação e ação social**. In: Brasil. Ministério da Saúde. Organização do cuidado a partir de problemas: uma alternativa metodológica para a atuação da Equipe de Saúde da Família. Brasília: OPAS, p.65-74, 2000.

ORGANIZAÇÃO PAN-AMERICANA DA SAÚDE. **Prevenção de doenças crônicas: um investimento vital**. Geneve: WHO Global Report, 2005. Disponível em: <https://www.nescon.medicina.ufmg.br/biblioteca/imagem/1852.pdf>

ORGANIZAÇÃO PAN-AMERICANA DE SAÚDE. **Organização do cuidado a partir de problemas: uma alternativa metodológica para a atuação da Equipe de Saúde da Família**. Núcleo de Educação em Saúde Coletiva UFMG. Belo Horizonte, 2008. Disponível em: <https://www.nescon.medicina.ufmg.br/biblioteca/imagem/0210.pdf>

PEARCE, N. Traditional epidemiology, modern epidemiology, and public health. **American Journal of Public Health**, v. 86, n.5, p.678-683, 1996. Disponível em: <https://www.nescon.medicina.ufmg.br/biblioteca/imagem/1505.pdf>.

PIANCASTELLI, C. H; FARIA, H. P.; SILVEIRA, M. R. **O trabalho em equipe**. Núcleo de Educação em Saúde Coletiva UFMG. Belo Horizonte, 2008. Disponível em: <https://www.nescon.medicina.ufmg.br/biblioteca/imagem/2199.pdf> .

REID, R.; HAGGERTY, J.; MCKENDRY, R. **Defusing the confusion: concepts and measures of continuity of healthcare**. Ottawa: Canadian Health Services Research Foundation; 2002. Disponível em: http://www.cfhi-fcass.ca/Migrated/PDF/ResearchReports/CommissionedResearch/cr_contcare_e.pdf.

RIVERA, F.J.U. (Org.) **Planejamento e programação em saúde: um enfoque estratégico**. São Paulo: Hucitec, 1989.

SANTOS, M. A.; OLIVEIRA, A. C. D. **Atenção centrada na pessoa**. Belo Horizonte: Nescon, 2013. Disponível em: <https://www.nescon.medicina.ufmg.br/biblioteca/imagem/4094.pdf>.

SANTOS, M. **Por uma geografia nova**. 3 ed. São Paulo: Hucitec, 1990. 236p.

SHIMAZAKI, M. E. A Atenção Primária à Saúde. In: MINAS GERAIS. Escola de Saúde Pública do Estado de Minas Gerais. **Plano Diretor da APS**. Guia do tutor/facilitador. Belo Horizonte: ESPMG, 2009. Disponível em: <https://www.nescon.medicina.ufmg.br/biblioteca/imagem/3972.pdf>.

SÍNTESE do diagnóstico situacional. Equipe Verde de Saúde da Família de Vila Formosa - município de Curupira. Belo Horizonte. Núcleo de Educação em Saúde Coletiva. UFMG 2007. Disponível em: <https://www.nescon.medicina.ufmg.br/biblioteca/imagem/2149.pdf>.

UNIVERSIDADE FEDERAL DA BAHIA. **Modelos de atenção à Saúde**: um papo com a professora Dra. Carmem Fontes Teixeira Produção: Instituto de Saúde Coletiva /. Salvador, UFBA, 2013. Vídeo (30min:34s). Disponível em: <https://www.youtube.com/watch?v=x6d1JI-0Akk>.

UNIVERSIDADE FEDERAL DE SANTA CATARINA. **Reaprendendo a olhar**. Produção do Núcleo UNASUS, 2011. Vídeo (6min:53s). Disponível em: <https://www.youtube.com/watch?v=qnugCPV6m2o>.

WERNECK, M. A. F.; FARIA, H. P. **O território da equipe de saúde da família**. Nescon – UFMG, 2017. Disponível em: <https://www.nescon.medicina.ufmg.br/biblioteca>.

WILKINSON, R.; MARMOT, M. (eds). **Social determinants of health: the solid facts**. 2 ed. WHO Library, 2003. Disponível em: <http://www.euro.who.int/document/e81384.pdf>.