

# Plano Nacional de Saúde 2012 - 2016

## Siglas e Acrónimos

(Janeiro 2012)


**Plano Nacional de Saúde  
2012-2016**


## SIGLAS E ACRÓNIMOS

ACES – Agrupamento de Centros de Saúde  
ACIDI – Alto Comissariado para a Imigração e o Diálogo Intercultural  
ACS – Alto Comissariado da Saúde  
ACSA – Agência de Qualidade Sanitária de Andaluzia  
ACSS – Administração Central do Sistema de Saúde  
ADSE - Assistência na Doença aos Servidores do Estado  
AID – Associação Internacional de Desenvolvimento  
APD – Ajuda Pública ao Desenvolvimento  
APAV - Associação Portuguesa de Apoio à Vítima  
AQSA – Agência da Qualidade Sanitária de Andaluzia  
ARS – Administração Regional de Saúde  
AVC – Acidente Vascular Cerebral  
AVPP – Anos de Vida Potencialmente Perdidos  
BERD – Banco Europeu de Reconstrução e Desenvolvimento  
BSc – Balanced Scorecard  
CAD – Comité de Ajuda ao Desenvolvimento (OCDE)  
CCI – Cuidados Continuados Integrados  
CE – Comissão Europeia  
CECSP – Coordenação Estratégica para os Cuidados de Saúde Primários  
CH – Cuidados Hospitalares  
CH<sub>4</sub> - Metano  
CIC – Comissão Interministerial para a Cooperação  
CIF - Classificação Internacional de Funcionalidade, Incapacidade e Saúde  
CIHI - Canadian Institute for Health Information  
CNPD – Comissão Nacional de Proteção de Dados  
CNP – Centro Nacional de Pensões  
CNRSE – Comissão Nacional para o Registo de Saúde Eletrónico  
CNECV – Conselho Nacional de Ética para as Ciências da Vida  
CNSIDA – Coordenação Nacional para a Infecção VIH/SIDA  
CNUDPD - Convenção da Nações Unidas sobre os Direitos das Pessoas com Deficiência  
CMSMCA – Comissão Nacional de Saúde Materna, da Criança e do Adolescente  
CO<sub>2</sub> - Dióxido de carbono  
CODU - Centro de Orientação de Doentes Urgentes  
COREPER – Comité de Representantes Permanentes do Conselho da União Europeia  
CPLP – Comunidade dos Países de Língua Portuguesa  
CS – Centros de Saúde  
CSP – Cuidados de Saúde Primários


CTH – Consulta a Tempo e horas  
DeFTV – Doente em Fase Terminal de Vida  
DDD - Dose Diária Definida  
DGS – Direcção-Geral da Saúde  
DIC - Doença Isquémica Cardíaca  
DL – Decreto-Lei  
DPOC - Doença Pulmonar Obstrutiva Crónica  
EAM – Enfarte Agudo do Miocárdio  
ECCL - Equipa Domiciliária de Cuidados Continuados Integrados  
ECDC – European Centre for Disease Prevention and Control (Centro Europeu para a Prevenção e Controlo de Doenças)  
ECOSOC – United Nations Economic and Social Council (Conselho Económico e Social das Nações Unidas)  
ELSA – Estratégias Locais de Saúde  
EM – Estado(s) Membro(s)  
ENDEF - Estratégia Nacional para a Deficiência 2011-2013  
EMEA – European Medicines Agency (Agência Europeia do Medicamento)  
ENQS – Estratégia Nacional para a Qualidade na Saúde  
ENRP – Estratégias Nacionais de Redução da Pobreza  
ENSP – Escola Nacional de Saúde Pública  
EPE – Entidade Pública Empresarial  
EPSCO – Employment, Social Policy, Health and Consumer Affairs Council (Conselho de Emprego, Política Social, Saúde e Consumidores)  
ERA – Equipas Regionais de Apoio  
ERS – Entidade Reguladora da Saúde  
EUROMED – Euro-Mediterranean Partnership (Parceria Euro-Mediterrânica)  
EUROSTAT - Autoridade Estatística da União Europeia  
FAO – Food and Agriculture Organization of the United Nations (Organização das Nações Unidas para a Alimentação e Agricultura)  
FCG – Fundação Calouste Gulbenkian  
FMI – Fundo Monetário Internacional  
FML – Faculdade de Medicina de Lisboa  
FNUAP – Fundo das Nações Unidas para a População  
GAIN – Global Alliance for Improved Nutrition (Aliança Global para Melhorar a Nutrição)  
GAVI – Global Alliance for Vaccines and Immunisation (Aliança Global para o Fomento da Vacinação e da Imunização)  
GDH – Grupos de Diagnóstico Homogéneo  
GEE - Gases de Efeito de Estufa  
GeS - Ganhos em Saúde  
GFATM – Global Fund to Fight AIDS, Tuberculosis and Malaria (Fundo Global de Combate à SIDA, Tuberculose e Malária)  
GHW – Global Health Workforce Alliance


GOARN – Global Outbreak Alert and Response Network  
GPEARI – Gabinete de Planeamento Estratégico, Avaliação e Relações Internacionais  
GPS – Ganhos Potenciais em Saúde  
I&D&i – Investigação, Desenvolvimento e Inovação em Saúde  
ICOR – Inquérito às Condições de Vida e Rendimento  
IDT – Instituto da Droga e da Toxicod dependência  
IdS – Indicadores de Saúde  
IHMT – Instituto de Higiene e Medicina Tropical  
IHP – International Health Partnership  
II – Instituto de Informática  
IMC - Índice de Massa Corporal  
INML - Instituto Nacional de Medicina Legal  
IMVF – Instituto Marquês de Valle Flôr  
INE – Instituto Nacional de Estatística  
INEM – Instituto Nacional de Emergência Médica  
INFARMED - Autoridade Nacional do Medicamento e Produtos de Saúde, I.P.  
IFP - Instituto de Emprego e Formação Profissional, I.P.  
INR - Instituto Nacional de Reabilitação, I.P.  
INSA – Instituto Nacional de Saúde Doutor Ricardo Jorge  
INS – Inquérito Nacional de Saúde  
IOM – International Organization for Migration (Organização Internacional para as Migrações)  
IP – Instituto Público  
IPAD – Instituto Português de Apoio ao Desenvolvimento  
IPJ - Instituto Português da Juventude  
IPO – Instituto Português de Oncologia  
IPOFGL – Instituto Português de Oncologia, Francisco Gentil  
IPS – Instituto Português do Sangue  
IPSS – Instituições Portuguesas de Solidariedade Social  
LBS – Lei de Bases da Saúde  
LIC - Lista de Inscritos para Cirurgia  
LVT – Lisboa e Vale do Tejo  
M€ - Milhões de Euros  
MAI – Ministério da Administração Interna  
MCSP – Missão dos Cuidados de Saúde Primários  
MCTES – Ministério da Ciência, Tecnologia e Ensino Superior  
MIGA – Multilateral Investment Guarantee Agency (Agência Multilateral de Garantia dos Investimentos)  
MNE – Ministério dos Negócios Estrangeiros  
MS – Ministério da Saúde  
MTSS – Ministério do Trabalho e da Solidariedade Social  
NOC – Normas de Orientação Clínica


NU – Nações Unidas  
OCDE - Organização para a Cooperação e Desenvolvimento Económico  
ODM – Objetivos de Desenvolvimento do Milénio  
OECD – Organization for Economic Cooperation and Development (Organização para a Cooperação e Desenvolvimento Económico - OCDE)  
OIT – Organização Internacional do Trabalho  
OMC – Organização Mundial do Comércio  
OMS – Organização Mundial de Saúde  
OND - Observatório Nacional da Diabetes  
ONG – Organização Não Governamental  
ONGD – Organização Não Governamental para o Desenvolvimento  
ONU – Organização das Nações Unidas  
PALOP – Países Africanos de Língua Oficial Portuguesa  
PECS/CPLP – Plano Estratégico de Cooperação em Saúde da CPLP  
PIC – Programas Integrados de Cooperação  
PIB - Produto Interno Bruto  
PIO – Programa de Intervenção em Oftalmologia  
PmA – Países Menos Avançados  
PMA – Procriação Medicamente Assistida  
PME – Pequenas e Médias Empresas  
PNPSO – Programa Nacional de Promoção de Saúde Oral  
PNS – Plano Nacional de Saúde  
PNUD – Plano das Nações Unidas para o Desenvolvimento  
PNV – Programa Nacional de Vacinação  
PPP – Parcerias Público Privadas  
PT – Portugal  
PTCO – Programa de Tratamento Cirúrgico da Obesidade  
QUAR- Quadro de Avaliação e de Responsabilidade  
QeS – Qualidade em Saúde  
RAR – Rede de Articulação e Referenciação  
RH – Recursos Humanos  
RNCCI – Rede Nacional de Cuidados Continuados Integrados  
RRH – Rede de Referenciação Hospitalar  
RSE – Registo de Saúde Eletrónico  
SA - Sociedade Anónima  
SAP – Serviço de Atendimento Permanente  
SARS – Severe Acute Respiratory Syndrome (Síndrome Respiratório Agudo)  
SdS – Sistema(s) de Saúde  
SEF – Serviço de Estrangeiros e Fronteiras  
SIADAP – Sistema Integrado de Gestão e Avaliação do Desempenho na Administração Pública


SICAD - Serviço de Intervenção nos Comportamentos Aditivos e nas Dependências  
SIGIC – Sistema de Informação de Gestão de Inscritos para Cirurgia  
SISO – Sistema de Informação para a Saúde Oral  
SNS – Serviço Nacional de Saúde  
SPA – Sector Público Administrativo  
SU – Serviços de Urgência  
SUB – Serviços de Urgência Básica  
SUMC – Serviços de Urgência Médico-Cirúrgica  
SUP – Serviços de Urgência Polivalente  
TE - Tempo de Espera  
TMRG – Tempos Máximos de Resposta Garantidos  
TMP - Taxa de Mortalidade Padronizada  
t CO2eq - Tonelada equivalente a dióxido de carbono  
UCC – Unidade de Cuidados na Comunidade  
UCF – Unidade Coordenadora Funcional  
UCSP – Unidade de Cuidados de Saúde Personalizados  
UE – União Europeia  
ULS – Unidade Local de Saúde  
UMCCI - Unidade de Missão para os Cuidados Continuados Integrados  
UNAIDS – United Nations Programme on HIV/AIDS (Programa das Nações Unidas para o VIH-SIDA)  
UNDP – United Nations Development Programme (Programa das Nações Unidas para o Desenvolvimento)  
UNESCO – United Nations Educational, Scientific and Cultural Organization (Organização das Nações Unidas para a Educação, Ciência e Cultura)  
UNICEF – United Nations Children’s Fund (Fundo das Nações Unidas para a Infância)  
UNL – Universidade Nova de Lisboa  
URAP – Unidade de Recursos Assistenciais Partilhados  
USF – Unidade de Saúde Familiar  
USP – Unidade de Saúde Pública  
VIH/SIDA – Vírus da Imunodeficiência Humana/Síndrome da Imunodeficiência Adquirida  
WFP – World Food Programme  
WHO – World Health Organization