

O Centro de Informação Científica e Tecnológica da Fundação Oswaldo Cruz (Cict/Fiocruz) atua, desde 1986, nos campos da informação e comunicação em saúde. Sua missão é contribuir para a formulação de políticas, estratégias e ações que articulam Ciência, Tecnologia e Saúde, relacionadas às demandas do Sistema Único de Saúde (SUS) e da sociedade brasileira.

Duas décadas após sua criação, o Cict avança na busca pela equidade em informação e comunicação. Investe na articulação da pesquisa, ensino, serviços e no desenvolvimento de metodologias e produtos a partir de um trabalho colaborativo com instituições nacionais e de outros países.

Ministério da Saúde
FIOCRUZ
Fundação Oswaldo Cruz

CICT
Centro de Informação Científica e tecnológica

Av. Brasil, 4365 , Pavilhão Haity Moussatché,
Manguinhos, Rio de Janeiro/RJ.
CEP: 21045-900
Telefone (21) 3865 -3131
Fax (21) 2270-2668
www.cict.fiocruz.br

projeto gráfico: Valéria de Sá - Multimeios CICT - Fiocruz

CICT

Centro de Informação Científica e Tecnológica

001-56
1000-6000-2882

**PESQUISA E DESENVOLVIMENTO
TECNOLÓGICO (P&D)** RESEARCH AND TECHNOLOGY
DEVELOPMENT

SERVIÇO SERVICE

Os projetos nessa área estão estruturados em três eixos:

Informação em Saúde: pesquisas sobre mortalidade infantil e atenção básica em saúde, aids, ambiente e saneamento, envenenamento e intoxicação, produção e utilização dos serviços de saúde, e desenvolvimento de metodologias para o monitoramento do desempenho do Sistema Único de Saúde (SUS), análise espacial e geoprocessamento, com análises que relacionam as condições de saúde com o espaço geográfico e com o perfil sócio-econômico da população.

Informação em Ciência & Tecnologia: avaliação da produção científica nacional, desenvolvimento de bibliotecas virtuais, sistemas e outros recursos de informação.

Comunicação e Saúde: análise de políticas e práticas de comunicação de instituições, entidades e movimentos sociais, além do desenvolvimento de estratégias e produtos em diferentes mídias.

ENSINO EDUCATION

O Programa de Pós-graduação do Cict alia a pesquisa ao ensino, visando a qualificação de profissionais tecnicamente competentes e eticamente comprometidos com a superação das desigualdades sociais.

O programa oferece cursos de especialização em comunicação e em informação científica e tecnológica, atualização em análise espacial e geoprocessamento e treinamentos para acesso às fontes de informação e oficinas de análise e formatação de projetos audiovisuais, todos relacionados à saúde.

Os cursos são oferecidos no Rio de Janeiro e em outros estados, com estruturas modulares que garantem flexibilidade para atender às realidades locais.

Contato: seca@cict.fiocruz.br
(21) 3865-3208

Biblioteca em Saúde da Mulher e da Criança

Situada no Instituto Fernandes Figueira (IFF), reúne publicações nas áreas temáticas de aleitamento materno, cirurgia, genética, pediatria, obstetrícia, patologia, ginecologia, cardiolgia, clínica, doenças infecciosas, gastroenterologia, hematologia, neurologia, patologia, pneumologia, radiologia, intensivo, saúde mental, saúde da mulher, da criança e do adolescente. Contato: bibiff@cict.fiocruz.br
(21) 2554-1749

O Cict coordena os seguintes projetos:

BVS Saúde Pública

www.saudepublica.bvs.br

BVS Doenças Infecciosas e Parasitárias

www.bvsdip.cict.fiocruz.br

VHL Aleitamento Materno

www.bvsam.cict.fiocruz.br

BV Arouca

www.bvsarouca.cict.fiocruz.br

Bibliotecas do Cict

Atuam nas áreas de saúde pública, saúde da mulher e da criança, biomedicina e integram a Rede de Bibliotecas da Fiocruz.

Cict's Libraries

They cover the areas of public health, women and child health, biomedicine, and integrate the Fiocruz Library Network.

Raras com mais de 70 mil volumes. Contato: bibmang@cict.fiocruz.br
(21) 3865-3201

Portal Fiocruz

Com o objetivo de ampliar o diálogo com a sociedade e intensificar o intercâmbio científico, o Portal Fiocruz disponibiliza ampla gama de informações em saúde: pesquisas e desenvolvimento tecnológico, cursos, serviços de referência e fóruns de discussão. O Portal é coordenado pelo Cict que mobiliza uma equipe multidisciplinar com a responsabilidade de transportar para o ambiente virtual as ações, experiências e práticas da Instituição. Website: www.fiocruz.br

Public Health Library

Located at the Sergio Arouca National School of Public Health (Ensp), its collection is specialized in the following thematic areas: health planning and management, social sciences in the field of health, ecology, epidemiology, preventive medicine, social medicine, sanitation and environmental health, mental health, public health and labor health. Contact: bvsensp@cict.fiocruz.br
(21) 2598-2501

Women and Child Health Library

Acesso: www.fiocruz.br

Comunicação Visual

Atua no design da informação, desenvolvendo projetos gráficos, webdesign, ilustrações científicas e um banco de imagens em saúde de acesso universal. Contato: multimeios@cict.fiocruz.br
(21) 2598-4532

Vídeos sobre saúde, ciência e tecnologia

A VideoSaúde - Distribuidora da Fiocruz atua na produção e distribuição de um acervo diversificado sobre saúde, ciência, educação e cidadania, com mais de 4 mil títulos produzidos por instituições governamentais, não-governamentais e produtores independentes. Para ampliar o acesso às produções audiovisuais em saúde, promove a Mostra Nacional de Vídeos sobre Saúde, estimula a formação de uma rede descentralizada de videoteas e coordena a programação da Fiocruz no Canal Universitário do Rio de Janeiro - UTV e no canal da Radiobrás, NBR, na Tv Floripa e outros canais a cabo.

Biblioteca em Saúde da Mulher e da Criança

Located at the Fernandes Filgueiras Institute (IFF), it gathers publications in the thematic areas of breath feeding, surgery, genetics, gynecology, obstetrics, pathology, pediatrics (cardiology, clinical, infectious diseases, gastroenterology, hematology, neurology, pathology, pneumology, radiology, intensive treatment), mental health, women, child and adolescent health.

Contact: bibiff@cict.fiocruz.br
Phone: 55-21-2554 1749

Biomedicine Library

Located at the Cict, its collection covers the following thematic areas: bacteriology, biology, molecular biology, biochemistry, biotechnology, entomology, pharmacology, genetics, natural history, immunology, tropical medicine, mycology, microbiology, microscopy, parasitology, pathology, virology, zoology, and a Rare Publications Section with over seventy thousand volumes.

Contact: bibmang@cict.fiocruz.br
(21) 3865-3201

Fiocruz Website

Aiming to increase the dialogue with society and intensify scientific interchange, Fiocruz Website offers a wide range of health information: technological researches and development, courses, reference services and discussion forums. The website is coordinated by the Cict, mobilizing a multidisciplinary team responsible for transporting to the virtual environment the Institution's actions, experiences and practices. Website: www.fiocruz.br

Visual Communication

Produces information design, developing graphic projects, webdesign, scientific illustration and a health image bank with universal access. Contato: multimeios@cict.fiocruz.br
(21) 2598-4532

Vídeos sobre saúde, ciência e tecnologia

The VideoSaúde Distribuidora (Health Video Distributor) of Fiocruz produces and distributes a collection on health, science, education and citizenship with over four thousand titles produced by governmental and non-governmental institutions and independent producers. Aiming to increase the access to health audiovisual productions, it promotes the National Health Video Show, stimulates the creation of a decentralized network of videotheques and coordinates Fiocruz programming on Canal Universitário do Rio de Janeiro - UTV (University Channel) and on Radiobrás Channel NBR, on TV Floripa and other cable channels.

Cooperação Técnica

O trabalho colaborativo, princípio estruturante dos campos da informação e comunicação, é a estratégia fundamental em todas as áreas de atuação do Cict. A afirmação dessa potencialidade tem se refletido na ampliação das parcerias intra e interinstitucionais, no Brasil e em outros países. Nessa ampla rede estão presentes instituições e entidades governamentais e não governamentais como a Organização Mundial de Saúde, a Organização Pan-Americana de Saúde, a Bireme, the Ministry of Health of Angola; the Ministry of Health of Brazil and its several Secretariats and Projects, such as the National STD/Aids, a National Sanitary Vigilance Agency Anvisa; research centers and universities, such as USP, UERJ and UFRJ, health councils, forums and social participation organs. For further information on the Scientific and Technological Information Center visit: www.cict.fiocruz.br

PESQUISA

ENSINO

SERVÍCIO

O Centro de Informação Científica e Tecnológica da Fundação Oswaldo Cruz (Cict/Fiocruz) atua, desde 1986, nos campos da informação e comunicação em saúde. Sua missão é contribuir para a formulação de políticas, estratégias e ações que articulam Ciência, Tecnologia e Saúde, relacionadas às demandas do Sistema Único de Saúde (SUS) e da sociedade brasileira.

Duas décadas após sua criação, o Cict avança na busca pela equidade em informação e comunicação. Investe na articulação da pesquisa, ensino, serviços e no desenvolvimento de metodologias e produtos a partir de um trabalho colaborativo com instituições nacionais e de outros países.