

Recursos humanos e gestão do trabalho em saúde: da teoria para a prática

Célia Regina Pierantoni, Thereza Christina Varella e Tania França

Introdução

O processo de mundialização das economias, contrariando o ufanismo de melhoria na repartição das riquezas e de um mundo mais homogêneo, acirrou a assimetria entre os países, elevando os patamares de pobreza de um conjunto majoritário de nações que concentram dois terços da população mundial e estabelecendo novas formas de organização do Estado e de reestruturação produtiva. Essas são assentadas em três grandes eixos: novas tecnologias, novas formas de organização do trabalho e da produção e novas formas de gerenciamento.

Essa globalização contornou uma nova divisão internacional do trabalho, estabelecendo uma concorrência desleal entre países centrais, semiperiféricos e periféricos.¹ As forças do mercado não operam no sentido da igualdade, mas por estímulo a padrões concorrenciais de eficiência definidos pela racionalidade do modelo econômico capitalista. Esse movimento reforça uma disponibilidade de postos de trabalho menos qualificados e mais mal remunerados nos países pobres (Pochmann, 2001):

Milton Santos (2001) considera que a pobreza decorrente da globalização assume dimensão diferenciada, ao que denomina de pobreza estrutural, de disseminação planetária, produzida pelas empresas e instituições globais.

Assim, as mudanças no mundo do trabalho apresentam reflexos significativos na organização societária e no deslocamento da centralidade

¹ POCHMANN (2001) adota esse enfoque teórico para divisão da economia mundial, bem como apresenta a listagem dos países de cada grupamento. A título de exemplo, considera países do centro capitalista: Áustria, Japão, Holanda, Estados Unidos, Inglaterra, entre outros. Países semiperiféricos: Austrália, Turquia, Portugal, Rússia, Brasil, Coreia, África do Sul, entre outros. Países periféricos: Zaire, Nigéria, Marrocos, Jamaica, Barbados, Indonésia, Peru, República Dominicana, entre outros.

do trabalho como estruturante da sociabilidade humana. O sentido do trabalho precisa ser (re)significado em sua forma contemporânea como trabalho social que se complexifica e intensifica ritmos e processos. A sociedade do capital necessita cada vez menos do trabalho estável e utiliza-se cada vez mais de formas diversificadas (Antunes, 2002).

Assim, as políticas centradas em processos de reforma, nas últimas décadas, com as proposições relacionadas com "diminuição" do Estado, perda da proteção social do trabalho e dos trabalhadores, globalização financeira com hegemonia do capital financeiro sobre o capital produtivo, agravaram a situação de empregabilidade. O Estado mínimo retira-se da esfera produtiva para cumprir melhor as funções sociais sem no entanto caminhar nessa direção, pois, além de empregar cada vez menos, agrega menos recursos para assegurar direitos adquiridos, particularmente para desempregados e excluídos.

As formas verticalizadas da gerência são substituídas por gerência horizontal, com uma diminuição das funções de chefia e a introdução de sistemas mais participativos e abertos de decisão. A motivação e o envolvimento do trabalhador com os interesses da empresa passam a incorporar a agenda da "nova administração". A "força de trabalho" é substituída pela "inteligência do trabalhador", que assume posição gerencial e de monitoramento, abdicando da sua posição de "produtor". Porém, essas formas de gerência são assumidas sem a necessária autonomia para implementação das atividades gestoras, submetidas a interesses relacionados, prioritariamente, com a ordem econômica.

Por outra via, as empresas passam a exigir novos patamares de qualificação para o trabalhador, que, para conseguir um posto de trabalho, precisa de mais escolaridade e maior polivalência: não há consenso em torno da proclamada "revalorização dos recursos humanos" decorrente do processo de modernização empresarial. Se por um lado os trabalhadores se vêem obrigados a intentar esforços adaptativos às exigências dessa nova conformação da produção, por outro um número cada vez maior de excedente de mão-de-obra encontra-se nas vias informais ou submetidas a formas precárias de trabalho.

No caso do setor saúde, a despeito da participação do pagamento de pessoal nos custos dos sistemas de saúde, causa perplexidade a histórica negligência e mesmo a ausência de políticas para RH. Tal fato pode ocorrer em razão de:

- abordagens macroeconômicas que focalizam aspectos quantitativos da força de trabalho do setor saúde, em detrimento de uma abordagem contemporânea, em nível micro, que se concentra na motivação e no desempenho;
- políticas públicas centralizadas de regulação do emprego, ditadas por setores financeiros dos governos em que as políticas setoriais estão confinadas a um papel de implementação e interpretação de diretrizes nacionais;
- não valorização do papel dos profissionais, especialmente os médicos, cuja formação enfatiza valores relacionados com autonomia e regulação profissional próprias, mais do que com metas políticas e operacionais do sistema de saúde.

Essa pauta é distinta do foco das reformas setoriais e seguramente influencia a eficiência, a eficácia e a equidade (Bach, 2003). As conseqüências do novo balanço social produzido pela dinâmica econômica e a "tranqüilidade social" estão na agenda dos debates.

Agenda global, saúde e recursos humanos

É consensual que as desigualdades na distribuição da riqueza no mundo atingiram atualmente proporções verdadeiramente alarmantes. O número de pobres é crescente e já chega a 307 milhões de pessoas no mundo. Para a Organização das Nações Unidas (ONU), o dado mais preocupante é a tendência de que esse número aumente até 2015, quando os países menos desenvolvidos poderão passar a ter 420 milhões de pessoas vivendo abaixo da linha de pobreza.²

O foco do trabalho de muitas agências bilaterais e multilaterais vem sendo reduzir a pobreza desses países, que se encontram com alto grau de endividamento, e alcançar um conjunto de metas internacionais de desenvolvimento. O componente **saúde**, para o alcance dessas metas, tem ocupado posição de destaque pelo consenso internacional das relações entre

² Desde 1990, um número sem paralelo de países viu seu padrão de vida decair: o cidadão médio de 46 países é mais pobre hoje do que há uma década (vinte desses países ficam na África subsahariana); em 25 países, mais pessoas estão com fome atualmente do que no começo dos anos 1990; o IDH recuou em vinte países, desses, treze ficam na África subsahariana. A expectativa de vida caiu para quarenta anos ou menos em oito países da região (Angola, República Centro-Africana, Lesoto, Moçambique, Serra Leoa, Suazilândia e Zimbábue). O principal motivo foi a pandemia de HIV-Aids. Em Botswana e na Suazilândia, pelo menos uma em cada três pessoas de 15 a 49 anos está infectada (PNUD, 2004).

pobreza, baixo crescimento econômico e péssimas condições de saúde³ (Martinez e Martineau, 2002).

Os países pobres onde as doenças transmissíveis assumem indicadores dramáticos são os que possuem baixa capacidade institucional, particularmente para implementação da política setorial. Tais países têm demonstrado recorrentes fracassos na prestação de serviços que atendam aos objetivos do setor. O planejamento e o gerenciamento de recursos humanos da saúde configuram-se como pontos nodais para o equacionamento dos profundos problemas relacionados a essa baixa capacidade.

Por outra via, as abordagens conceituais do termo **recursos humanos**⁴ sofrem uma evolução, sendo (re)significado a partir de sua definição clássica, oriunda da ciência da administração, estando subordinado à ótica de quem exerce alguma função de gerência ou de planejamento (gerência de capacidade das pessoas, assim como dos recursos materiais e financeiros com vistas a uma utilização mais racional e eficiente). Absorve o conceito de força de trabalho da economia política com o uso descritivo e analítico dos fenômenos do mercado de trabalho – emprego/desemprego, produção, renda, assalariamento e configura-se na gestão do trabalho – e da sociologia do trabalho, em um mix que envolve o trabalho, o trabalhador como "ser social" e a sociedade.

O cenário internacional aponta uma série de desafios no que se refere às questões da **gestão do trabalho**. Alguns já se acumulam ao longo dos anos, com destaques para a baixa remuneração e a motivação das equipes, a iniquidade distributiva da força de trabalho, desempenho e *accountability* insatisfatórios dos profissionais. Somam-se a estes desafios emergentes como a migração entre países, a baixa capacidade de preparação e fixação de recursos humanos e o impacto das epidemias na força de trabalho da saúde, resultando em absenteísmo e sobrecarga de trabalho (Martinez e Martineau, 2002). A situação é ainda agravada quando os programas de ajuda internacional, além de apontarem a necessidade do estabelecimento de políticas macroeconômicas sólidas, se referem ao quadro de recursos humanos em saúde apresentado como "risco ou pressuposto", condicionantes para a ajuda financeira e não como propósito e objetivos em nível de resultado.

³ Muitas iniciativas estão voltadas para controle de doenças transmissíveis, consideradas problemas críticos para os países pobres, prioritariamente HIV/Aids, tuberculose e malária. Somam-se a isso medidas que promovam o aumento da cobertura imunizante.

⁴ O termo "recursos humanos" é consagrado e utilizado na literatura mundial, não se referindo exclusivamente à sua conceituação clássica.

Assim, na agenda internacional diversificados atores confluem esforços para a superação dos desafios relativos às questões de RH na área da saúde, resumidos em quatro grandes objetivos:

- aumentar a cobertura e a fixação das equipes de profissionais para assegurar a prestação de serviços de saúde de forma adequada e equitativa;
- garantir competências e habilidades chaves para a força de trabalho em saúde;
- aumentar o desempenho da equipe de profissionais diante dos objetivos definidos;
- fortalecer a capacidade de planejamento e gerenciamento de RH no setor saúde.

A Organização Mundial da Saúde (OMS) aponta estratégias focalizadas para a área de recursos humanos a serem implementadas a curto, a médio e a longo prazos, que incluem:

- **curto:** fortalecimento de práticas gerenciais; advocacy; desenvolvimento de políticas para incentivos e fixação de recursos humanos; apoio ao treinamento em serviço; disseminação das novas práticas;
- **médio:** estudos da implementação e do impacto das políticas (custos da migração, da formação e do treinamento, da motivação e dos incentivos, das condições de trabalho); desenvolvimento de sistemas de informação de RHs;
- **longo:** fortalecimento da capacidade de formuladores de política regional e nacional; construção de infra-estrutura.

O quadro seguinte retrata e estabelece as inter-relações entre os diversos aspectos envolvidos, apontando a intersectorialidade e a complexidade das ações que envolvem as políticas de recursos humanos para a saúde (Mercer et al., 2003).

políticas públicas traduzidas em autonomia, competências e responsabilidades conferidas pela legislação e legitimadas socialmente.

Embora o princípio de comando único em cada esfera de poder federativo preveja responsabilidades e prerrogativas na formulação da política setorial para o Ministério da Saúde, secretarias estaduais e municipais, condições locais estruturais e conjunturais têm conferido aspectos singulares, influenciando as modalidades de implantação e sustentabilidade do SUS. Na origem dessa *diversificação*, podem ser destacados três grandes grupos de fatores, sumarizados por Queiroz (2003) e historicamente acumulados.

No primeiro grupo, a autora destaca "a heterogeneidade geográfica, as dimensões continentais e população numerosa, irregularmente distribuída no território nacional" que influenciam perfis epidemiológicos, adaptações locais para implementação e gestão da assistência à saúde; "a heterogeneidade socioeconômica e a concentração de renda", acentuada nas últimas décadas com forte concentração de renda e reduzida capacidade distributiva – dimensões que *per se* dependem mais de ações ampliadas de desenvolvimento social e econômico incluído em um plano marcado por diversificadas capacidades administrativas e fiscais; e "os traços particulares da organização política federativa", distribuídos por três níveis de governo (27 estados e 5.560 municípios – 77,9% deles com população abaixo de 25 mil habitantes, nos quais residem 23,7% da população total do país), com autonomia administrativa e sem vinculações hierárquicas entre si.⁵

Assim, na economia brasileira as estruturas produtivas, as relações de trabalho, as condições de vida e as possibilidades de acesso da população aos bens e aos serviços básicos caracterizam-se pelas desigualdades regionais tanto na perspectiva pessoal quanto na espacial. As regiões brasileiras, Norte, Nordeste, Sudeste, Sul e Centro-Oeste, no que se referem aos indicadores sociais, apontam desigualdades que podem ser evidenciadas nas informações recentes reproduzidas no Relatório sobre o Desenvolvimento Humano no Brasil (RDH) (2003):

Apesar de a pobreza ter começado a cair no começo dos anos 90, isso ocorreu de modo desigual – e não tão rápido quanto o necessário para o Brasil atingir a Primeira Meta do Milênio. Segundo o RDH⁶

⁵ De acordo com dados do Banco Mundial, enquanto no Brasil a renda média dos 20% mais ricos é 25 vezes maior do que dos 20% mais pobres, em países como a Holanda e a Índia essa razão não ultrapassa 5 (Banco Mundial, 2001).

⁶ Os dados são extraídos de uma pesquisa anual do IBGE, a PNAD (Pesquisa Nacional por Amostra de Domicílios), que, no caso dos estados da região Norte, se limita às áreas urbanas.

2003, embora o Nordeste tenha conseguido uma redução dramática nos indicadores, a região Sul é a única que deve conseguir cortar a pobreza pela metade até 2015. O Norte do país é a única região que viu a pobreza crescer, de 36% em 1990 para 44% em 2001. O Índice de Desenvolvimento Humano (IDH)⁷ da região Norte não tem evoluído o suficiente, ao contrário do que ocorreu com o IDH do Nordeste e do Sudeste, por exemplo. A região Nordeste ainda possui baixos índices de desenvolvimento humano.

Esses dados apontam que, para além do fortalecimento da capacidade gestora das três esferas de governo, é preciso desenvolver ações relativas, não somente para a **saúde**, mas também ações intersetoriais que indiquem novos patamares de desenvolvimento econômico e social, obedecendo às desigualdades e às especificidades regionais e locais.

No campo da capacidade gestora, é consensual que, a despeito de uma recente profissionalização da gestão impulsionada pela necessidade de qualificação para as novas funções, a herança conservadora e patrimonialista se contrapõe a uma administração pública profissionalizada que utilize a valorização do trabalhador, sua profissionalização com desenvolvimento de habilidades e responsabilidades, medidas de avaliação de desempenho, entre outras. Mais ainda, permanece a prática de "indicação política" e funções gestoras como de "governo" em detrimento do caráter técnico para qualificação da gestão.

No campo da gestão de RH e das relações intersetoriais, é conhecido que os trabalhadores em saúde no Brasil compõem um contingente de profissionais influenciados por diferentes sistemas de formulação de políticas com autonomia, direcionalidade e centralização próprias não regulados pela política setorial, mas diretamente afetados pela regulação estatal diversificada. Esses sistemas incluem sistema educacional e sua conformação peculiar, os sistemas administrativos centralizados em políticas gerais e ampliados para recursos humanos, no aparato jurídico-legal e legislativo que sustenta as relações de trabalho desde a regulamentação das profissões à normatização das relações de emprego, em suas mais variadas expressões (Pierantoni, 2002).

⁷ O IDH é um índice sintético composto por quatro indicadores que medem o desempenho médio dos países em três dimensões do desenvolvimento humano: "vida longa e saudável, acesso ao conhecimento e um padrão de vida decente".

Mais ainda, em um plano recente, a combinação das transformações no mundo do trabalho, por um lado, e a implementação da política setorial, que envolveu mudanças expansionistas de cobertura, com priorização da atenção básica e abertura de postos de trabalho (via implantação do Saúde da Família, no caso do Brasil), por outro, aprofundam tensões e questões preexistentes. Entre essas podemos destacar:

- desigualdades de ofertas do mercado educativo para formação profissional na área da saúde, tanto quantitativas (concentrações regionais, por exemplo) como qualitativas (proliferação desordenada de cursos em determinadas áreas de formação e dependências administrativas, práticas pedagógicas excludentes de uma visão de integralidade e de trabalho em equipe, por exemplo);
- intensificação e privilegiamento das modalidades de contratação no Sistema Único de Saúde sem amparo legal, gerando um alto índice de precarização em todo o país;
- precária estrutura e capacidade gestora tanto do setor educativo como de prestação de serviços da área da saúde, *vis-à-vis* a velocidade e a qualidade das mudanças do sistema, como, por exemplo, incremento de mecanismos de participação social, entre outros.

Gestão do trabalho: construindo capacidades nacionais e locais

A gestão do trabalho na saúde requer, em um plano, o reconhecimento das dimensões que envolvem o trabalho e os trabalhadores em saúde. Estas, como já visto anteriormente, estão relacionadas com os processos de gestão, a configuração estrutural do setor e a construção e a retomada de mecanismos de regulação por parte do Estado a partir de algumas das características comuns no plano de recursos humanos e da gestão do trabalho observadas nas últimas décadas. Para tanto, deve partir de um pressuposto básico que defina uma agenda de trabalho como política de Estado e não de governo, envolvendo as diferentes esferas que caracterizam o Estado Nacional, visando à consolidação ampliada de mudanças mais consistentes tanto para o sistema de saúde como para o desenvolvimento da sociedade. Implica a definição e o conhecimento da capacidade gestora do trabalho em saúde com o reconhecimento de competências e instâncias de poder visando a um modelo de gestão participativo intergestores das diferentes instâncias administrativas da Federação e articulador intersetorial dos poderes Executivo, Legislativo e Judiciário.

Nesses aspectos, destacam-se o modelo de financiamento setorial e os limites impostos aos níveis nacionais e subnacionais, pela legislação vigente, para gastos com contratação de trabalhadores do setor público em geral.⁸

Como pontos a serem considerados para uma agenda, em um plano mais geral, destacam-se:

- mecanismos de gestão na perspectiva da construção social envolvendo novos pactos entre usuários, profissionais e gestores referidos a parâmetros de qualidade, ética e de proteção de trabalhadores e usuários;
- política de emprego que contemple direitos sociais dos trabalhadores da saúde, tanto do setor público como do privado, definindo profissionais e sistema de promoção e de prestação de serviços na saúde via mecanismos de oferta, distribuição e fixação de trabalhadores para o sistema;
- regulação da formação, da qualificação profissional, da educação permanente, do trabalho e do exercício profissional, configurando processos que envolvam o sistema educacional, as corporações e as associações profissionais, o sistema de saúde e a sociedade.

No plano específico, é consensual que a descentralização da gestão dos serviços de saúde no país não resultou, automaticamente, na transferência de capacidade gestora para as esferas municipais. Mais ainda, potencializou problemas crônicos e desencadeou soluções e arranjos os mais diversos para que o gestor municipal, em face das demandas da política e das restrições ampliadas da esfera jurídico-legal, pudesse executar as propostas de reformulação do sistema.

No caso do Brasil, em que essa área se institucionaliza no âmbito da política nacional de saúde, via criação da Secretaria de Gestão do Trabalho e da Educação na Saúde do Ministério da Saúde, a avaliação e o acompanhamento dos processos de gestão desenvolvidos nas instâncias locais e organizacionais em que, na *práxis*, esses processos estão sendo desenvolvidos, tornam-se imperativos. É fundamental identificar fragilidades e potencialidades que possam orientar tanto a definição de diretrizes políticas quanto oferecer mecanismos de apoio aos sistemas locais para implementação das políticas, com autonomia, independência e governança.

⁸ Lembramos que o setor público no Brasil é regido por lei que associa as despesas com pessoal às receitas líquidas das administrações federais, estaduais e municipais, limitando o gasto a no máximo 60% da receita para os estados e os municípios e em 50% da receita líquida na esfera federal, limitando a autonomia das instituições públicas na realização de processos seletivos de pessoal conforme a necessidade do serviço. Para melhor esclarecimento sobre o assunto, ver Lei Complementar no 82 de 27 de março de 1995 – Lei Camata 1.

Estudo realizado para avaliar a capacidade gestora de municípios com mais de 100 mil habitantes⁹ possibilitou a identificação de realidades locais e a discriminação de identidades regionais e nacionais. Para tanto, além de uma abordagem tradicional, voltada apenas para o alcance de metas e resultados quantitativos, o modelo de análise dos resultados procurou estabelecer correlações entre as variáveis estabelecidas no estudo e o desempenho e as percepções dos agentes envolvidos.

As secretarias municipais de saúde (SMS) foram analisadas em uma primeira etapa no seu conjunto e posteriormente agrupadas segundo os critérios que definiam:

- instâncias locais **com** órgão específico de recursos humanos na estrutura da secretaria municipal (150);
- instâncias locais **sem** órgão específico de recursos humanos na estrutura da secretaria municipal (56);
- **SMS** localizadas nas **capitais** (24).

Dessa forma, o que se quis caracterizar com a pesquisa compõe uma seqüência de perguntas geradas que vão sendo formuladas à medida que se avança no processo de análise dos dados que abordam, entre outras:

- capacidade gestora via processos de gestão e mecanismos utilizados; qualificação; poder decisório e participativo do gestor de RH.
- percepção dos gestores de RH sobre questões relativas à autonomia, à utilização de instrumentos de gestão e às formas de contratação.

Destacamos, neste texto, achados relevantes que compõem o "estado da arte" da gestão de RH em saúde e podem sinalizar intervenções de curto, médio e longo prazos para o caminho da gestão do trabalho na área.

A caracterização de "experiência" do gestor de RH, conforme apontada no gráfico a seguir, demonstrou uma tendência (herança) para capacidades relativas à "administração de pessoal" em atividades relacionadas com sistemas de controle de pagamento, benefícios, entre outras.

⁹ Capacidade Gestora de Recursos Humanos em Instâncias Locais de Saúde em Municípios com População Superior a 100 mil Habitantes, pesquisa realizada pela Estação de Trabalho IMS/Uerj e Nescon/UFMG da Rede Observatório de Recursos Humanos em Saúde (Rorhes) 2004. O principal objetivo da pesquisa foi caracterizar a capacidade de gestão de recursos humanos das secretarias municipais de saúde como forma de subsidiar o desenvolvimento de diretrizes políticas para a área. A pesquisa foi desenvolvida em 223 municípios e 26 capitais, cuja população representa cerca de 50% da população brasileira (estimativa populacional para 2003). Desse conjunto, 206 SMS responderam ao inquérito, sendo 24 capitais. www.obsnet.ims.uerj.br.

Gráfico 1 — Avaliação da experiência/qualificação do gestor de RH. Brasil, 2004

Fonte: Rorehs/IMS-Uerj/Nescon-UFMG. Capacidade Gestora de Recursos Humanos em Instâncias Locais de Saúde em Municípios com População Superior a 100 mil Habitantes. Brasil, 2004.

O planejamento das ações de recursos humanos não está incorporado na prática dos dirigentes da área, o que pode ser observado não só pela resposta direta à pergunta (72,3% afirmam ter pouca ou nenhuma experiência), mas pela análise do conjunto dos resultados. Destaca-se aqui que a folha de pagamento se constitui na principal fonte de dados para essa atividade, causando surpresa a não-utilização, pelas SMS, de sistemas de informação de recursos humanos com aporte qualitativo. Esse cenário pode indicar a necessidade de definir políticas e adotar estratégias que possam apoiar as secretarias para o uso de sistemas de informação como ferramenta de planejamento e gestão.

De acordo com as diretrizes políticas para a área de recursos humanos expressa na NOB/RH-SUS,¹⁰ o plano de cargos, carreira e salários (PCCS) é considerado um instrumento de ordenação do trabalho que deve ser incorporado a cada nível de gestão do SUS.

Em relação ao PCCS, dos 150 municípios que declararam estrutura de RH na SMS, cerca de 27% apontam a existência de plano específico para a saúde, e nas capitais, 54,2%. Nos municípios em que a atividade de RH é

¹⁰ A NOB/RH-SUS (Norma Operacional Básica de Recursos Humanos para o SUS) faz parte de uma recomendação do Conselho Nacional de Saúde para a gestão do trabalho e da educação no SUS.

centralizada na administração (56), 82,1% afirmaram possuir plano com especificidade para a saúde. Esses resultados merecem ser mais bem qualificados com relação à especificidade para a saúde, a atualidade do plano, a implantação, entre outras coisas. Por outra via, há um reconhecimento declarado em cerca de 60% das SMS dos grupamentos estudados da pertinência de utilização do PCCS como instrumento facilitador da gestão.

Gráfico 2 — Plano de cargos, carreira e salários específico para os trabalhadores da SMS. Brasil, 2004

Fonte: Rorehs/IMS-Uerj/Nescon-UFMG. Capacidade Gestora de Recursos Humanos em Instâncias Locais de Saúde em Municípios com População Superior a 100 mil Habitantes. Brasil, 2004.

A utilização de incentivos como forma de retribuição direta ou indireta para os trabalhadores da saúde foi indicada por cerca 60% dos municípios, sendo os mais utilizados férias-prêmio, folgas e incentivos financeiros.

Há de se pensar em planos de cargos que contemplem tipos de vínculos empregatícios e formas de remuneração compatíveis com as funções típicas de carreira da saúde e promovam, entre outras, a fixação do trabalhador (incluindo uma política de incentivos) e a especificação de vínculos flexíveis e adaptáveis a condições locais e especiais, não diretamente relacionadas com o trabalho em saúde, pactuados entre trabalhadores, gestores e a sociedade.

O processo de negociação do trabalho via instalação de mesa de negociação para a saúde foi declarado em 14% dos municípios com estrutura

própria, 37,5% das capitais e em apenas um município do grupo que não possui estrutura própria na SMS. Nas capitais, 60% apontam a mesa como instrumento facilitador da gestão, junto com 48,7% e 32,1% dos segmentos com estrutura na SMS e centralizada, respectivamente.

Gráfico 3 — Mesa de negociação coletiva instalada na SMS. Brasil, 2004

Fonte: Rorehs/IMS-Uerj/Nescon-UFMG. Capacidade Gestora de Recursos Humanos em Instâncias Locais de Saúde em Municípios com População Superior a 100 mil Habitantes. Brasil, 2004.

Esses achados podem dar pistas da necessidade do fortalecimento da implantação e da gestão de carreira e de mesa de negociação, informando a pertinência do estabelecimento de políticas indutivas e instrumentais para a implementação dessas formas de regulamentação e de gestão do trabalho para a saúde. As mesas de negociação permanente de trabalhadores, em especial do SUS, podem ser caracterizadas como "projeto coletivo onde a democratização das relações de trabalho na saúde surge como valor fundamental". Vêm sendo desenvolvidas com a participação, na busca do consenso, de trabalhadores, organizações sindicais, gestores das diversas instâncias da saúde, para soluções de conflitos emergentes das relações laborais (Brasil, 2004).

Os dados coletados sobre tipos de vínculo revelaram que o emprego formal e estável ainda é o predominante na saúde, variando de 85% a 95% nos grupamentos analisados; destaca-se a modalidade cooperativa nas capitais.

Este quadro é corroborado pela data de realização do último concurso público: observou-se que, a partir do ano de 2000, 80% dos gestores

entrevistados declararam ter realizado concurso público como forma de recrutamento e seleção de pessoal.

Gráfico 4 — Ano de realização do último concurso público segundo a região do país. Brasil, 2004

Fonte: Rorehs/IMS-Uerj/Nescon-UFMG. Capacidade Gestora de Recursos Humanos em Instâncias Locais de Saúde em Municípios com População Superior a 100 mil Habitantes. Brasil, 2004.

Os indicadores selecionados para avaliação de autonomia de gestão (contratação de pessoal, sistema de avaliação de desempenho, utilização de recursos financeiros e de processos de capacitação) demonstram que o nível de autonomia do gestor é limitado às questões relacionadas à "burocracia interna" – sistema de avaliação de desempenho e capacitação.¹¹ Para aquelas que exigem poder decisório, como utilização de recursos orçamentários e contratação de pessoal, a autonomia declarada é "muito baixa ou nenhuma".

¹¹ Nesse particular, as capacitações referem-se às promovidas pelas demandas e pelos programas do Ministério da Saúde.

Gráfico 5 — Grau de autonomia do gestor de RH das SMS. Brasil, 2004

Fonte: Rorehs/IMS-Uerj/Nescon-UFMG. Capacidade Gestora de Recursos Humanos em Instâncias Locais de Saúde em Municípios com População Superior a 100 mil Habitantes. Brasil, 2004.

Entre as questões opinativas, os gestores apontam informações diferenciadas em relação às formas de contratação de pessoal para a saúde¹² em função da natureza do serviço. As formas indiretas e mistas (dependendo da categoria ou por qualquer forma de vinculação) de contratação de pessoal podem ser apontadas como uma tendência na preferência dos gestores para hospitais e serviços especializados, não sendo observada diferença entre SMS com e sem estrutura de RH.

Nas capitais, em relação às unidades hospitalares, apenas duas assinalaram a modalidade direta/estatutária como preferencial, enquanto há predominância das contratações via formas indiretas e mistas.

Já para o PSF/atenção básica, o estudo discriminou que as formas diretas e mais estáveis de contratação se caracterizam como uma tendência na opção dos gestores. Nas capitais, entretanto, nenhum gestor assinalou as formas diretas estáveis para PSF/atenção básica; se agregássemos as afirmativas relativas às formas de vinculação indiretas e mistas, teríamos 80,9% da preferência nas citações desse grupamento.

¹² Os itens selecionados como opções foram: exclusivamente pela forma direta de vinculação como servidor estatutário; exclusivamente pela forma indireta (cooperativa/terceirizados); por meio de uma composição entre servidores estatutários, celetistas e formas indiretas de vinculação; por qualquer forma de vinculação, dependendo da categoria profissional.

Os resultados do estudo aqui destacados não esgotam todas as possibilidades de caracterizar a capacidade gestora das SMS. No entanto, os achados da pesquisa servem, seguramente, como base para definir estratégias tanto para fortalecimento de processos que envolvem a gestão do trabalho e da educação para a saúde – indicando tendências para prioridades de intervenção qualificada – como para o fornecimento de importantes subsídios para tomada de decisões por parte dos gestores do sistema de saúde brasileiro.¹³

Ademais, o traço comum observado nos três grupamentos selecionados para pesquisa remonta à fragilidade de questões mais amplas referidas com a autonomia da gestão financeira e dos processos que envolvem o trabalho (planejamento, contratação de pessoal, carreira, etc.) e a educação (desenvolvimento e aplicação de atividades de formação e de educação permanente relacionadas à operacionalização dos sistemas locais).

Considerações finais

As questões relativas ao trabalho e aos trabalhadores, em especial da área da saúde, seguramente estão na agenda mundial em aspectos tão diversos quanto os relativos ao próprio trabalhador (como exclusão, desemprego prolongado, insegurança, falta de qualificação para o trabalho) e à saúde, relacionada com condições de vida e de desenvolvimento de uma sociedade. E, mais ainda, esses "males" atemorizam e aproximam-se de países centrais, que vêem suas condições de vida e trabalho a caminho do bloco dos excluídos.

Há um consenso de que, para além de políticas pontuais, devem ser estabelecidas ações que incluam aspectos geográficos, sociodemográficos, culturais, econômicos e políticos. Ademais, ações que apontem, por um lado, para soluções focalizadas, e, por outro, para soluções intersetoriais que potencializem as políticas de RH em saúde.

É consensual também que as políticas centralizadas que discriminam financiamento e instituem o aparato jurídico legal do Estado podem apresentar distâncias ou mesmo constituir impeditivos para ações efetivas na área da saúde, favorecendo iniquidades e prejudicando as metas de qualidade e inclusão social. Assim, os critérios de financiamento calcados em avaliação qualitativa de resultados devem ser preferíveis aos que se fundamentam, exclusivamente, em bases populacionais e quantitativas.

¹³ Consultar www.obsnet.ims.uerj.br para versão integral da pesquisa.

A valorização da ciência e da tecnologia modifica o trabalho alterando produtos, processos ou a gestão, e, para além da incorporação de tecnologia armada, dos trabalhadores exigem-se novos perfis adaptativos. Estes demandam nova conformação da capacidade laboral de diversos setores da economia, ditada por tendências, às vezes contraditórias, relacionadas com a polivalência, a ausência de especialização, a capacidade de inovar, a ênfase do trabalho em equipe, a qualificação, a autonomia, a responsabilização e o desenvolvimento de habilidades cognitivas e de novas competências.

A velocidade com que esses novos perfis são demandados, aliada a proposições inovadoras aplicadas em estruturas organizacionais rígidas ou com metodologias tradicionais, faz conviver hoje formas híbridas de organização do trabalho. Assim, persistem processos de trabalho com ausência de participação efetiva dos trabalhadores, rotatividade da ocupação dos postos de trabalho, treinamentos ou especializações que visam a mudanças comportamentais e não à formação específica mais qualificada, entre outras. Por outra via, é introduzida a normalização de formas de contratos temporários, eventuais, com perda progressiva da proteção social.

O "novo" campo de atuação da **gestão do trabalho em saúde** e do gestor de RH pode ser configurado em um conjunto de atividades que envolvem: o planejamento, a captação, a distribuição e a alocação de pessoas em postos de trabalho, com a qualificação requerida e com medidas que fortaleçam a fixação desses profissionais; a oferta de possibilidades de formação e capacitação que atendam às necessidades de desenvolvimento de competências para atenção à saúde de qualidade; e medidas no campo da regulação do trabalho com interfaces/intermediações com as corporações profissionais, o mercado educativo e a sociedade.

Assim, a agenda para a gestão do trabalho em saúde deve incluir o fortalecimento de práticas gerenciais que busquem consensos e acordos para atender aos conflitos entre os interesses corporativos e sociais envolvidos, objetivando uma visão ampliada do direito à saúde garantido constitucionalmente, como no caso do Brasil; a incorporação da prática da avaliação como instrumento de fortalecimento e transformação tanto da própria gestão como de construção de capacidades para formulação de políticas públicas. Mais ainda, a valorização do capital humano e do conhecimento como forças produtivas e mediadoras, não só do direito à saúde, mas também de desenvolvimento social.

Referências bibliográficas

ANTUNES, Ricardo. *Adeus ao trabalho?*. Ensaio sobre as metamorfoses e a centralidade do mundo do trabalho. São Paulo: Cortez Editora e Editora da Unicamp, 2002. 200p.

BACH, Stephen. Human resources and new approaches to public sector management: improving human resources management capacity. In: FERRINHO, Paulo; DALPOZ, Mário (Orgs.) *Towards a global health workforce strategy*. Genève: OMS, 2003. p. 105-146.

BANCO MUNDIAL. *World development indicators*. 2001.

BRASIL. Ministério da Saúde. Conselho Nacional de Saúde. *Princípios e diretrizes para NOB/RH-SUS*. Brasília: Ministério da Saúde, 2002. Cadernos Técnicos. 112p.

BRASIL. Ministério da Saúde. Secretaria de Gestão do Trabalho e da Educação na Saúde. Conselho Nacional de Saúde. *Mesa de negociação permanente do SUS: democratização das relações de trabalho no Sistema Único de Saúde - SUS*. Brasília: Ministério da Saúde, 2003. Série D. Reuniões e Conferências. 34p.

CNTSS/CUT. *Recursos humanos no SUS*. Disponível em: <http://www.cntsscut.org.br/rh.doc>. Acesso em: 26 de agosto, 2004.

MARTINEZ, Javier; MARTINEAU, Tim. *Human resources in the health sector: an international perspective*. Disponível em: <http://www.healthsystems.org>. Acesso em: 8 de agosto, 2004.

MERCER, Hugo; DALPOZ, Mário; ORVILL, Adams; STILWELL, Bárbara; JAMES, Buchan; DREECH, Norbert; PASCAL, Zurn; BEAGLEHOLE, Robert. Human resources for health: developing policy options for change. In: FERRINHO, Paulo; DALPOZ, Mário (Orgs.). *Towards a global health workforce strategy*. Genève: OMS, 2003. p. 451- 482.

PIERANTONI, Celia. As reformas do Estado, da saúde e recursos humanos: limites e possibilidades. *Ciência e Saúde Coletiva*, ABRASCO 6 (2), p. 341-361, 2001.

PIERANTONI, Celia. Recursos humanos e gerência no SUS. In: NEGRI, Barjas; VIANA, Ana Luiza (Orgs.). *O Sistema Único de Saúde em dez anos de desafio*. São Paulo: Sobravime, 2002. p. 609-630.

PNUD. *Brasil fica em 72º lugar no ranking do IDH*. Desenvolvimento piorou em 20 países desde 1990. Noruega segue líder; Serra Leoa é o último pelo sétimo ano. Disponível em: <http://hdr.undp.org/2004/>. Acesso em: 24 de agosto, 2004.

POCHMANN, Márcio. *O emprego na globalização. A nova divisão internacional do trabalho e os caminhos que o Brasil escolheu*. São Paulo: Boitempo Editorial, 2002. 151p.

QUEIROZ, Lucia. Textos normativos e contextos locais: estudo de caso sobre os dilemas do processo de implantação do SUS. In: PIERANTONI, C.; MANSO, C. *Gestão de sistemas de saúde*. Rio de Janeiro: Segrekar, 2003. p. 93-131.

SANTOS, Milton. *Por uma outra globalização: do pensamento único à consciência universal*. Rio de Janeiro: Record, 2001. 174p.