

Câmara Municipal de João Pessoa

Casa de Napoleão Laureano
Gabinete Vereador Flávio Eduardo Maroja Ribeiro

PROJETO DE LEI N°. _____________/2015.
AUTOR: VEREADOR FLÁVIO EDUARDO MAROJA RIBEIRO

Permissão da presença de doulas durante todo o Ciclo
Gravídico Puerperal, acompanhamento de consultas e
exames do pré-natal, trabalho de parto e pós-parto, que
tenha sido solicitado pela gestante.

Artigo 1º. As maternidades e os estabelecimentos de saúde da rede pública ou
privada, no município de João Pessoa, ficam obrigados a permitir a presença de
doulas durante todo o período de trabalho de parto, parto e pós-parto imediato, bem
como nas consultas e exames pré-natal, sempre que solicitadas pela parturiente.

§ 1º Para os efeitos desta lei e em conformidade com a qualificação da CBO
(Classificação Brasileira de Ocupações), código 3221-35, doulas são profissionais
escolhidos livremente pelas gestantes e parturientes, que "visem prestar suporte
contínuo à gestante no ciclo gravídico puerperal, favorecendo a evolução do parto e
bem-estar da gestante", com certificação ocupacional em curso para essa finalidade.

§ 2º Entende-se por Ciclo Gravídico Puerperal o período que engloba o pré-natal, o
parto e o pós-parto.

§ 3º A presença de doulas não se confunde com a presença de acompanhante

Rua das Trincheiras,43 – Centro – João Pessoa – Paraíba CEP 58011­000
Gabinete do Vereador Flávio Eduardo –Fuba (PT) – Fone: 3218­6316

instituído pela Lei Federal nº 11.108/2005.

§ 4º É vedado aos estabelecimentos de saúde de que trata esta lei realizar
qualquer cobrança adicional vinculada à presença de doulas durante o período de
internação da parturiente.

Artigo 2º. As doulas, para o regular exercício da profissão, estão autorizadas a
entrar nas maternidades, casas de parto e estabelecimentos de saúde congêneres,
da rede pública ou privada no município, com seus respectivos instrumentos de
trabalho, condizentes com as normas de segurança e ambiente hospitalar.

Parágrafo Único. Os instrumentos de trabalho das doulas compreendem:

I - bola de exercício físico construído com material elástico macio e outras bolas de
borracha;

II – bolsa de água quente;

III - óleos para massagens;

IV - banqueta auxiliar para parto;

V - equipamentos sonoros para musicoterapia;

VI – cavalinho.

VII – escalda pés de acordo com as normas da Comissão de Controle de Infecção
Hospitalar (CCIH) da instituição;

Artigo 3º – É vedada às doulas a realização de procedimentos médicos ou clínicos,
como aferir pressão, avaliação da progressão do trabalho de parto, monitoramento
de batimentos cardíacos fetais, administração de medicamentos ou demais
procedimentos privativos de profissões de saúde, mesmo se possuir formação na
área e mesmo que estejam legalmente aptas a fazê-los.

Artigo 4º - O não cumprimento do disposto no "caput" do artigo 1º desta Lei
sujeitará os infratores às seguintes penalidades:

I- advertência, na primeira ocorrência;

Rua das Trincheiras,43 – Centro – João Pessoa – Paraíba CEP 58011­000
Gabinete do Vereador Flávio Eduardo –Fuba (PT) – Fone: 3218­6316

II – se estabelecimento privado, multa de R$ 2.000,00 (dois mil reais) por infração,
dobrada a cada reincidência, até o limite de R$ 40.000,00 (quarenta mil reais), com
reajuste anual com base na variação do Índice Geral de Preços de Mercado –
IGPM/FVG, ou por índice que vier a substituí-lo, a ser recolhida ao Fundo Municipal
dos Direitos da Mulher;

III - na segunda ocorrência, em rede pública, afastamento do gestor ou dirigente da
instituição e aplicação de penalidades previstas na Legislação, ;

Parágrafo único: Competirá ao órgão gestor da saúde a aplicação das sanções de
que trata este artigo.

Artigo 5º - Os serviços de saúde abrangidos pela obrigatoriedade desta lei deverão
adotar, no prazo de noventa dias contados da sua publicação, as providências
necessárias ao seu cumprimento.

Artigo 6º - A Secretaria Municipal de Saúde deverá comunicar às diretorias de
hospitais públicos e privados, aos sindicatos, associações, órgãos de classe dos
médicos ou entidades similares de serviços de saúde, a partir da publicação da
presente lei, para seu cumprimento e responsabilidades.

Artigo 7º -Esta Lei entra em vigor na data de sua publicação.

Sala das Sessões da Câmara Municipal de João Pessoa, Casa de
Napoleão Laureano, em 24 de fevereiro de 2015.

Flávio Eduardo Maroja Ribeiro - Fuba
Vereador PT

Rua das Trincheiras,43 – Centro – João Pessoa – Paraíba CEP 58011­000
Gabinete do Vereador Flávio Eduardo –Fuba (PT) – Fone: 3218­6316

Câmara Municipal de João Pessoa

Casa de Napoleão Laureano
Gabinete Vereador Flávio Eduardo Maroja Ribeiro

JUSTIFICATIVA

O Programa de Doulas voluntárias faz parte de umas das ações do Plano

Municipal da Rede Cegonha, com o objetivo de cumprir as metas estabelecidas

pelo Pacto Nacional de Redução a Mortalidade Materna e Infantil e a Política de

Humanização ao Parto e Nascimento. O programa foi implantado pela primeira

vez no um município de João Pessoa no Instituto Cândida Vargas no ano de

2012.

A palavra "doula" vem do grego "mulher que serve". Atualmente, aplica-

se às mulheres que dão suporte físico e emocional a outras mulheres,

facilitando o processo de humanização da assistência ao trabalho de parto,

parto e puerpério imediato, ou seja, a doula tem um papel específico, uma vez

que ela não é treinada para fazer nenhuma intervenção privativa das

profissões de saúde, mas se insere como pessoa habilitada a trazer

informações e apoio, funcionando como um elo entre a equipe de atendimento,

e a mulher, no ambiente hospitalar.

Desse modo, conclui-se, a partir de pesquisas, que as principais

vantagens da atuação da doula no parto são: diminuição em 50% das taxas de

Rua das Trincheiras,43 – Centro – João Pessoa – Paraíba CEP 58011­000
Gabinete do Vereador Flávio Eduardo –Fuba (PT) – Fone: 3218­6316

cesária; diminuição em 20% da duração do trabalho de parto; diminuição em

60% dos pedidos de anestesia; diminuição em 40% do uso de oxitocina e

diminuição em até 40% do uso de fórceps.

Flávio Eduardo Maroja Ribeiro ­ Fuba
Vereador PT

Rua das Trincheiras,43 – Centro – João Pessoa – Paraíba CEP 58011­000
Gabinete do Vereador Flávio Eduardo –Fuba (PT) – Fone: 3218­6316

