

**SERVICIO DE SALUD DEL
PRINCIPADO DE ASTURIAS**

**MEMORIA
2010**


**SERVICIO DE SALUD
DEL PRINCIPADO DE ASTURIAS**

GOBIERNO DEL PRINCIPADO DE ASTURIAS

SERVICIO DE SALUD DEL
PRINCIPADO DE ASTURIAS

MEMORIA
2010


SERVICIO DE SALUD
DEL PRINCIPADO DE ASTURIAS

GOBIERNO DEL PRINCIPADO DE ASTURIAS


Índice

PRESENTACIÓN DIRECTORA GERENTE DEL SERVICIO DE SALUD DEL PRINCIPADO DE ASTURIAS	4
1. POBLACIÓN	7
2. LA ORGANIZACIÓN DEL SERVICIO DE SALUD DEL PRINCIPADO DE ASTURIAS	11
3. RECURSOS	17
4. ACTIVIDAD DE SERVICIOS CENTRALES	29
5. ACTIVIDAD ASISTENCIAL	61
6. FORMACIÓN E INVESTIGACIÓN	73
7. SATISFACCIÓN DE LOS USUARIOS	79
8. MEMORIA ECONÓMICA	83
9. ÁREAS SANITARIAS	89

Si desea ampliar información, consulte el CD- ROM que se adjunta

Presentación


La Presentación de la Memoria correspondiente a 2009 manifestaba la confianza del Servicio de Salud del Principado de Asturias (SESPA) en el mantenimiento futuro de los niveles de actividad y calidad alcanzados en ese ejercicio.

Efectuado el balance correspondiente a 2010, el SESPA puede expresar que la confianza se ha convertido en constatación, a pesar de la complejidad y exigencia de un año caracterizado por los ajustes financieros, que ha debido dar respuesta a las necesidades sanitarias de la población contando con un volumen menor de recursos y asumiendo minoraciones retributivas del personal. Los profesionales han desarrollado sin lugar a dudas un ejercicio de responsabilidad y solidaridad que justo es reconocer desde estas páginas.

Una presentación no es lugar para reiterar el contenido de la Memoria, pero sí para aludir, enunciándolos al menos, a aquellos hitos que han marcado el devenir de 2010, muy especialmente por lo que respecta a nuevas acciones, decididamente orientadas a la mejor atención sanitaria, de manera muy especial por lo que se refiere a la asistencia de los colectivos más desfavorecidos o más necesitados de la solidaridad de la sociedad civil en general y de los servicios sanitarios en particular. Estos son algunos ejemplos destacados:

- Puesta en marcha de las Unidades de Cuidados Paliativos en todo el Principado de Asturias
- Desarrollo del Programa de Atención al Cáncer (2010-2011)
- Plan de Salud Mental: trabajos preparatorios y organizativos, en coordinación con nuestra Consejería de Salud y la Organización Mundial de la Salud
- Cumplimiento de lo previsto en la Ley Orgánica 2/2010, de salud sexual y reproductiva, y de la interrupción voluntaria del embarazo
- La gestión clínica como eje de la actividad sanitaria: evaluación de los resultados alcanzados por las primeras Unidades en Atención Primaria, inicio del modelo en Atención Especializada y en Salud Mental
- Elaboración de contratos-programa y acuerdos de gestión de las Unidades de Gestión Clínica; seguimiento y evaluación
- Se han cumplido un ejercicio más las previsiones en materia de gestión de demoras
- Formación: comienza la edición digital de la revista Notas de Evaluación, publicada en papel desde 2001. Asimismo se ha mantenido el esfuerzo en la formación continuada, priorizándose la formación relacionada con las Estrategias Nacionales de Parto, Lactancia, Cáncer y Paliativos. Se ha obtenido también la acreditación de la Unidad Docente de MF y C como unidad docente multidisciplinar
- Desarrollo de los Acuerdos de Octubre de 2008, entre los que destaca el concurso de traslados y publicación de la oferta pública de empleo correspondiente a personal estatutario
- Mejora de la atención urgente (concentración de Puntos de Atención Continuada –PAC–), incluyendo triaje de enfermería

Elena Arias Menéndez

Directora-Gerente

- Colaboración con la Consejería de Salud a través de la Dirección General de Calidad e Innovación para la implantación de SELENE y de la historia electrónica integrada en nuestra Comunidad Autónoma
- Implantación y desarrollo paulatino de la telemedicina, uno de cuyos ejemplos es el seguimiento de patología oftalmológica en población de riesgo del Área Sanitaria I
- Enfermería: reorganización de la enfermería de AP reforzando sus atribuciones en prevención, triaje y cuidados; incorporándose la enfermería de Atención Especializada a la cultura de seguridad a través de la evaluación de cuidados en el marco del proyecto estatal SENECA
- Calidad: se ha creado el Panel de Auditores Internos (propios), ISO y auditores internos (propios), de Calidad-SINOC, llevando a cabo el correspondiente seguimiento y coordinación de servicios certificados y acreditados. En la actualidad están certificados o acreditados 105 servicios y centros asistenciales del SESPA
- Áreas de apoyo técnico-administrativo: implantación de la nómina electrónica
- Rehabilitación de la fachada del edificio que alberga el SESPA

Presentamos nuestra Memoria cuando está ya finalizando la legislatura 2007-2011, ¿qué podemos resaltar de estos cuatro años? La puesta en marcha y consolidación de la carrera y desarrollo profesional; la firma de los Acuerdos de 2008; el modelo de gestión clínica; el rigor en la gestión de la actividad; la calidad como motor de la actividad asistencial; la colaboración con la Consejería de Salud y Servicios Sanitarios en materia de obras, instalaciones y equipamiento (HUCA y Hospital Vital A. Buylla, en coordinación con GISPASA, Hospital de Cabueñes, plan funcional del Hospital Carmen y Severo Ochoa, apertura y remodelación de centros de Atención Primaria); la atención a los servicios de apoyo a la asistencia: acreditación con la norma UNE-EN ISO 9001 de los suministros y almacenes del Servicio de Salud; puesta en marcha de un sistema de reposición a planta; elaboración de un cuadro de mandos de gestión económico-financiera y de recursos humanos; elaboración de presupuesto homogéneo para el Capítulo I de nuestro Presupuesto; gestión de planes de montaje centralizados; Decreto de Precios Públicos y Central de Compras.

El SESPA presenta a la sociedad asturiana su memoria 2010 y una pincelada de lo que ha supuesto la legislatura 2007-2011 en materia de prestación de servicios sanitarios. Hemos intentado responder a la confianza que nos muestra la población asturiana poniendo a su servicio un sector de alta complejidad como es el sanitario, del que en buena medida dependen el bienestar y la salud de las personas, pero que es también un potentísimo motor de producción, docencia e investigación, en el que desempeñan su actividad laboral miles de profesionales, quienes, con rigor, ilusión, motivación, conocimientos y competencias, tienen en sus manos la posibilidad de contribuir con sus acciones al mantenimiento y mejora de los servicios públicos en general y sanitarios en particular.

Vaya en nombre de todo el SESPA nuestro agradecimiento a la población del Principado de Asturias por su confianza y alta valoración del sistema sanitario en nuestra Comunidad y a todos los profesionales cualesquiera que sea el ámbito de su actividad laboral por contribuir día a día a alcanzar los objetivos orientados a la salud de las personas, condición sine qua non para mejorar la propia calidad de vida y la del país en su conjunto.


I

Población

- POBLACIÓN POR ÁREAS SANITARIAS. MAPA
- POBLACIÓN PROTEGIDA POR ÁREAS SANITARIAS

Mapa Sanitario

POBLACIÓN POR ÁREAS


* Más información en CD adjunto


Población protegida

POBLACIÓN PROTEGIDA T.S.I POR ÁREAS SANITARIAS

AREA	0 a 2 años	3 a 6 años	7 a 13 años	14 a 64 años	>= 65 años	Total
I	836	1.244	2.078	30.487	13.451	48.096
II	476	713	1.315	18.187	8.117	28.808
III	3.252	4.557	7.476	103.996	34.636	153.917
IV	7.772	10.617	16.982	235.905	69.681	340.957
V	5.826	9.214	14.453	204.330	68.322	302.145
VI	854	1.327	2.414	31.975	14.202	50.772
VII	1.141	1.558	2.770	45.818	16.417	67.704
VIII	1.527	2.097	3.490	53.760	18.211	79.085
Total	21.684	31.327	50.978	724.458	243.037	1.071.484

Fuente: SIPRES. Consejería de Salud y Servicios Sanitarios.

Distribución de la población protegida por Áreas


2

La Organización del Servicio de Salud del Principado de Asturias

- DESARROLLO NORMATIVO

- ORGANIGRAMA

Marco Normativo

RESOLUCIONES DIRECCIÓN GERENCIA AÑO 2010

- Resoluciones de 5 de marzo de 2010, de la Dirección Gerencia del Servicio de Salud del Principado de Asturias, por la que se resuelve, con carácter definitivo, el proceso de movilidad voluntaria para plazas estatutarias de los centros e instituciones sanitarias dependientes del Servicio de Salud del Principado de Asturias, en las categorías de FEA de Análisis Clínicos, Anatomía Patológica, Anestesiología y Reanimación, Angiología y Cirugía Vasculat, Aparato Digestivo, Bioquímica Clínica, Cardiología, Cirugía General y Aparato Digestivo, Cirugía Oral y Maxilofacial, Cirugía Ortopédica y Traumatología, Endocrinología y Nutrición, Farmacia Hospitalaria, Hematología y Hemoterapia, Inmunología, Medicina Física y Rehabilitación, Medicina Intensiva, Medicina Interna, Microbiología y Parasitología, Nefrología, Neumología, Neurología, Obstetricia y Ginecología, Oftalmología, Oncología Médica, Oncología Radioterápica, Otorrinolaringología, Pediatría y sus áreas específicas, Psicología Clínica, Psiquiatría, Radiodiagnóstico, Reumatología, Urología, convocadas mediante Resoluciones de la Dirección Gerencia del Servicio de Salud del Principado de Asturias de 20 de noviembre de 2008 (Boletín Oficial del Principado de Asturias de 21 de noviembre de 2008).

BOPA N° 61 –Lunes, 15 de Marzo de 2010

- Resoluciones de 5 de marzo de 2010, de la Dirección Gerencia del Servicio de Salud del Principado de Asturias, por la que se resuelve, con carácter definitivo, el proceso de movilidad voluntaria para plazas estatutarias de los centros e instituciones sanitarias dependientes del Servicio de Salud del Principado de Asturias, en las categorías de Médico de Admisión y Documentación Clínica, Médico de Familia, Odontostomatólogo y Pediatra, convocado mediante Resolución de la Dirección Gerencia del Servicio de Salud del Principado de Asturias de 20 de noviembre de 2008 (Boletín Oficial del Principado de Asturias de 21 de noviembre de 2008).

BOPA N° 61 –Lunes, 15 de Marzo de 2010

- Resoluciones de 5 de marzo de 2010, de la Dirección Gerencia del Servicio de Salud del Principado de Asturias, por la que se resuelve, con carácter definitivo, el proceso de movilidad voluntaria para plazas estatutarias de los centros e instituciones sanitarias dependientes del Servicio de Salud del Principado de Asturias, en las categorías de Técnico de la Función Administrativa, Celador, Administrativo y Auxiliar Administrativo, convocado mediante Resolución de la Dirección Gerencia del Servicio de Salud del Principado de Asturias de 20 de noviembre de 2008 (Boletín Oficial del Principado de Asturias de 21 de noviembre de 2008).

BOPA N° 61 –Lunes, 15 de Marzo de 2010

- Resoluciones de 5 de marzo de 2010, de la Dirección Gerencia del Servicio de Salud del Principado de Asturias, por la que se resuelve, con carácter definitivo, el proceso de movilidad voluntaria para plazas estatutarias de los centros e instituciones sanitarias dependientes del Servicio de Salud del Principado de Asturias, en las categorías de Técnico Especialista en Anatomía Patológica, Técnico Especialista en Laboratorio, Técnico Especialista en Medicina Nuclear, Técnico Especialista en Radiodiagnóstico, Técnico Especialista en Radioterapia ,convocadas mediante Resolución de la Dirección Gerencia del Servicio de Salud del Principado de Asturias de 20 de noviembre de 2008 (Boletín Oficial del Principado de Asturias de 21 de noviembre de 2008).

BOPA N° 61 –Lunes ,15 de Marzo de 2010

- Resolución de 15 de marzo de 2010, de la Dirección Gerencia del Servicio de Salud del Principado de Asturias, por la que se convoca proceso para la actualización y valoración de los méritos a los demandantes de empleo ante el Servicio de Salud del Principado de Asturias en las categorías estatutarias que se recogen en los anexos III al XII, con arreglo al Pacto sobre Contratación de Personal Temporal y sobre Promoción Interna Temporal del Servicio de Salud del Principado de Asturias.

BOPA N° 65 –Viernes ,19 de Marzo de 2010

- Resolución de 8 de octubre de 2010, de la Directora Gerente del Servicio de Salud del Principado de Asturias, por la que se convoca, en período extraordinario, el acceso al grado correspondiente de carrera profesional, de los Catedráticos de Universidad o de Escuela Universitaria y Profesores Titulares de Universidad o de Escuela Universitaria que ostenten, en propiedad, una plaza docente e investigadora de perfil asistencial, vinculada a las Instituciones Sanitarias del Servicio de Salud del Principado de Asturias.

BOPA N° 244 –Jueves, 21 de Octubre de 2010

- Resolución de 14 de octubre de 2010, de la Dirección Gerencia del Servicio de Salud del Principado de Asturias, por la que se convoca el procedimiento de solicitud de reconocimiento del grado correspondiente, período ordinario, de la Carrera Profesional para el personal Licenciado/a y Diplomado/a Sanitario de los Centros e Instituciones Sanitarias del Servicio de Salud del Principado de Asturias.

BOPA N° 247 – Lunes, 25 de Octubre de 2010

- Resolución de 15 de noviembre de 2010, de la Gerencia del Servicio de Salud del Principado de Asturias, por la que se nombra personal estatutario fijo y se adjudican plazas a los aspirantes aprobados en el proceso selectivo, por el turno de promoción interna, en la categoría de Administrativo de la Función Administrativa del Servicio de Salud del Principado de Asturias, convocado por Resolución de 6 de noviembre de 2007 (BOPA de 19 de febrero de 2008), de la Viceconsejería de Modernización y Recursos Humanos.

BOPA N° 270 –Lunes, 22 de Noviembre de 2010

- Convocatorias para la provisión del puesto de Director del Área de Gestión Clínica del Pulmón, Director del Área de Gestión Clínica de Salud Mental, Director del Área de Gestión Clínica de Laboratorio de Medicina, Director de la Unidad de Gestión Clínica de Medicina Interna, Director del Área de Gestión Clínica de Neurociencias, Director del Área de Gestión Clínica de Nefro-Urología, Director del Área de Gestión Clínica de Pediatría, del Hospital Universitario Central de Asturias.

BOPA N° 280 –Viernes, 3 de Diciembre de 2010

- Resolución de 27 de diciembre de 2010, de la Dirección Gerencia del Servicio de Salud del Principado de Asturias, por la que se hace público el listado definitivo de admitidos y excluidos en el proceso de solicitud de reconocimiento del grado correspondiente, período ordinario, de la carrera profesional para el personal Licenciado y Diplomado Sanitario de los Centros e Instituciones Sanitarias del Servicio de Salud del Principado de Asturias, convocado por Resolución de esta Dirección Gerencial de 14 de octubre de 2010 (BOPA de 25 de octubre de 2010).

BOPA N° 300 –Jueves, 30 de Diciembre de 2010

- Resolución de 16 de diciembre de 2010, de la Dirección Gerencia del Servicio de Salud del Principado de Asturias, por la que se convoca, el procedimiento de solicitud de encuadramiento con carácter extraordinario, correspondiente al Nivel IV de Desarrollo Profesional para el personal sanitario de los Grupos C y D y personal no sanitario de todos los grupos, del Servicio de Salud del Principado de Asturias, que tengan la condición de personal estatutario fijo en el ámbito de los Centros e Instituciones Sanitarias del Servicio de Salud del Principado de Asturias.

BOPA N° 301 –Viernes, 31 de Diciembre de 2010

*** Más información en CD adjunto**

Organigrama

ORGANIGRAMA SERVICIO DE SALUD DEL PRINCIPADO DE ASTURIAS.
Decreto 256/2007, de 17 de octubre (BOPA de 18/10/2007)


3


Recursos

- RECURSOS HUMANOS
- INFRAESTRUCTURASY EQUIPAMIENTOS

Recursos Humanos

PERSONAL GRANDES GRUPOS Y NIVELES

PLANTILLA 2010	Atención Especializada	Atención Primaria	SAMU	Salud Mental	Total SESPA (Sin Servicios Centrales)
Directivos	55	26			81
Personal Facultativo	1.984	1.023	40	118	3.165
Personal Sanitario no Facultativo	5.850	1.044	31	211	7.136
Personal no Sanitario	2.916	637	23	57	3.633
TOTAL	10.805	2.730	94	386	14.015


(*) Atención Especializada y Primaria. Sin Servicios Centrales a 31 diciembre 2010

* **Más información en CD adjunto**

Infraestructuras y equipamientos

MAPA SANITARIO


	ÁREA I. Cabecera: JARRIO. COAÑA
	ÁREA II. Cabecera: CANGAS DEL NARCEA
	ÁREA III. Cabecera: AVILÉS
	ÁREA IV. Cabecera: OVIEDO
	ÁREA V. Cabecera: GIJÓN
	ÁREA VI. Cabecera: ARRIONDAS
	ÁREA VII. Cabecera: MIERES
	ÁREA VIII. Cabecera: RIAÑO. LANGREO

	HOSPITAL
	CENTRO DE SALUD
	CONSULTORIO PERIFÉRICO
	CENTRO DE SALUD MENTAL
	CONSULTORIO LOCAL
	ZONA ESPECIAL DE SALUD

RECURSOS DE ATENCIÓN PRIMARIA INFRAESTRUCTURAS DE ATENCIÓN PRIMARIA

	ÁREA I	ÁREA II	ÁREA III	ÁREA IV	ÁREA V	ÁREA VI	ÁREA VII	ÁREA VIII	TOTAL
Zonas Básicas de Salud	5	2	10	19	14	6	6	6	68
Zonas Especiales de Salud	6	3	0	4	0	2	0	1	16
Centros de Salud	5	2	10	19	15	6	6	6	69
Consultorios Periféricos	15	11	15	30	5	10	21	10	117
Consultorios Locales	10	6	0	10	0	5	0	3	34
Puntos de Atención Continuada	11	8	11	23	13	10	8	7	91
Servicios Urg. de Atención Primaria	0	0	1	2	5	0	1	3	12

Fuente: Elaboración propia

UNIDADES FUNCIONALES DE ATENCIÓN PRIMARIA

	ÁREA I	ÁREA II	ÁREA III	ÁREA IV	ÁREA V	ÁREA VI	ÁREA VII	ÁREA VIII	TOTAL
Equipos de Atención Primaria	11	5	10	23	15	7	6	7	84
Unidades de Gestión Clínica	1	0	2	2	0	2	1	2	10
Unidades de Fisioterapia	3	2	9	12	12	4	3	4	49
Centros de orientación Familiar	0	0	1	1	1	0	1	1	5
Unidades de Psicoprofilaxis Obstétrica	0	0	5	18	9	0	5	5	42
Unidades de Salud Bucodental	2	1	4	18	11	8	4	4	52
Unidades de Trabajo Social	2	2	4	5	14	1	6	5	39
Equipos de Apoyo en Cuidados Paliativos	1	0	2	3	2*	1	1	1	11

Fuente: Elaboración propia

* Equipos de Soporte de Atención Domiciliaria

RECURSOS DE ATENCIÓN ESPECIALIZADA. MAPA DE ATENCIÓN ESPECIALIZADA, CENTROS Y CAMAS EN FUNCIONAMIENTO


CAMAS RED HOSPITALARIA PÚBLICA

Hospitales de Área o Distrito	camas en funcionamiento
H. JARRIO	108
H. CARMEN Y SEVERO OCHOA	103
H. SAN AGUSTÍN	360
HUCA	1.160
H. JOVE	213
H. CABUEÑES	451
H. ORIENTE	90
H. ÁLVAREZ BUYLLA	152
H. VALLE DEL NALÓN	206
TOTAL	2.843

Hospitales de Agudos Asociados	camas en funcionamiento
FUNDACIÓN H. DE AVILÉS	90
H. MONTE NARANCO	159
H. CRUZ ROJA DE GIJÓN	111
TOTAL	360

Centros de Convalecencia	camas en funcionamiento
FUNDACIÓN SANATORIO ADARO	138
TOTAL	138

RED HOSPITALARIA. CAMAS EN FUNCIONAMIENTO POR ÁREA SANITARIA

Área	Camas SESPA	Otras Camas Red Pública	Camas Totales	Camas/Mil Hab.
I JARRIO	108	0	108	2,16
II C. NARCEA	103	0	103	3,38
III AVILÉS	360	90	450	2,89
IV OVIEDO	1.319	0	1.319	3,85
V GIJÓN	451	324	775	2,56
VI ARRIONDAS	0	90	90	1,68
VII MIERES	152	0	152	2,20
VIII LANGREO	206	138	344	4,25
ASTURIAS	2.699	642	3.341	3,08

Fuente: Elaboración propia

MAPA DE UNIDADES DE GESTIÓN CLÍNICA POR ÁREA SANITARIA


UNIDADES DE GESTIÓN CLÍNICA POR ÁREA SANITARIA

	ÁREA I	ÁREA II	ÁREA III	ÁREA IV	ÁREA V	ÁREA VI	ÁREA VII	ÁREA VIII	TOTAL
Unidades de Gestión Clínica en Atención Primaria	1		2	2		2	1	2	10
Áreas/Unidades de Gestión Clínica en Atención Especializada	1		3	12	3		2	2	23
Áreas de Gestión Clínica en Salud Mental	1		1	1	1	1	1	1	7
Total Área	3		6	15	4	3	4	5	40

RECURSOS ASISTENCIALES DE LA RED DE SALUD MENTAL

I.-DISPOSITIVOS ASISTENCIALES DE SALUD MENTAL. SESPA

	ÁREAS								TOTAL
	I	II	III	IV	V	VI	VII	VIII	
ATENCIÓN AMBULATORIA									
CSM Adultos	1	1	2	5	4	1	1	1	16
CSM Infanto-Juvenil	-	-	1	1	1	-	1	-	4
Servicios y/o unidades funcionales específicos en Atención Ambulatoria									
Unidades de Tratamiento de Toxicomanías	-	-	1	1	1	-	1	-	4
Unidad TMG Infanto – Juvenil	-	-	-	-	1	-	-	-	1
Servicio de Atención Psicosocial Mujer	-	-	-	1 ³	-	-	-	-	1
Equipos de Atención Asertiva Comunitaria	-	-	1	1	-	-	-	-	2
ATENCIÓN DE HOSPITALIZACIÓN									
U.H.P Adultos	-	-	1 ²	1 ²	1	-	1	1 ²	5
U.H.P.Adolescentes	-	-	-	1 ³	-	-	-	-	1
Psiquiatría Enlace e Interconsulta	-	-	-	1	1	-	-	-	2
Servicios y/o unidades funcionales específicos en Atención Hospitalaria									
U.H.P.TCA*	-	-	-	1 ³	-	-	-	-	1
U.D.H*	-	-	-	1	1	-	-	-	2
ESTRUCTURAS INTERMEDIAS Y DE REHABILITACIÓN									
Atención 24 horas	1	-	1	2	2	1	-	1	8
U. Residencial	-	-	-	1 ³	-	-	-	-	1
Atención de Día	1	-	1	2	1	1	1	1	8
Hospital de Día programa T.C.A.	-	-	-	1	1	-	-	-	2


* Servicios de la Red de Salud Pública. ² Las Unidades de Hospitalización de las Áreas III, IV y VIII, dan soporte a la I, II y VI, respectivamente. ³ Unidades de referencia Regional

2.-RECURSOS CONCERTADOS

	ÁREAS								TOTAL
	I	II	III	IV	V	VI	VII	VIII	
Conciertos Unidad de Coordinación del Plan de Drogas									
C.T. Programa de Adicciones	-	-	3	3	1	-	-	-	7
H. de D. Programa Adicciones	-	-	3	3	1	-	-	-	7
Autobús	-	-	-	1	1	-	1	1	4
Otros recursos									
Pisos Tutelados	1	-	3	2	3	-	1	-	10
Nº de plazas en Pisos Tutelados	4	-	9	7	9	-	3	-	32

RECURSOS DE TRANSPORTE SANITARIO

Transporte Sanitario Programado


Área	Colectivas	Individuales	Mixtas	Todo Terreno	Altas Hospital	TOTAL
I	4	5			2	11
II	4	2	2	1	2	11
III	6	4			3	13
IV	10	8	2	1	6	27
V	10	5			4	19
VI	4	5			1	10
VII	5	3			2	10
VIII	3	3	1		2	9
TOTAL	46	35	5	2	22	110

Fuente: Elaboración propia

Transporte Sanitario Urgente

- Área I: 5
<ul style="list-style-type: none"> • Ambulancias Soporte Vital Básico 3 <ul style="list-style-type: none"> • ASVB 10 Navia • ASVB 11 Luarca • ASVB 12 Vegadeo
<ul style="list-style-type: none"> • Ambulancias Convencionales de Urgencias 2 <ul style="list-style-type: none"> • Grandas de Salime • Illano (Viernes a domingos)
- Área II: 3
<ul style="list-style-type: none"> • Ambulancias Soporte Vital Básico 2 <ul style="list-style-type: none"> • ASVB 20 Cangas del Narcea • ASVB 21 Tineo
<ul style="list-style-type: none"> • Ambulancias Convencionales de Urgencias I <ul style="list-style-type: none"> • Ibias (Vehículo todo terreno)
- Área III: 4
<ul style="list-style-type: none"> • Ambulancia Soporte Vital Avanzado I (Unidad Medicalizada de Emergencias o UVI Móvil) I <ul style="list-style-type: none"> • UME 3 Avilés
<ul style="list-style-type: none"> • Ambulancias Soporte Vital Básico 3 <ul style="list-style-type: none"> • ASVB 30 Avilés • ASVB 31 Luanco • ASVB 32 Soto del Barco
- Área IV: 7
<ul style="list-style-type: none"> • Ambulancia Soporte Vital Avanzado I <ul style="list-style-type: none"> • UME 4 Oviedo
<ul style="list-style-type: none"> • Ambulancias Soporte Vital Básico 4 <ul style="list-style-type: none"> • ASVB 40 Oviedo La Corredoria • ASVB 41 Oviedo La Lila • ASVB 42 Pola de Siero • ASVB 43 Llanera • ASVB 44 Grado
<ul style="list-style-type: none"> • Ambulancias Convencionales de Urgencias 2 <ul style="list-style-type: none"> • Somiedo (Todo Terreno) • Nava

- Área V: 7**• Ambulancia Soporte Vital Avanzado 2**

- UME 5 Gijón Pumarín
- UME 10 Gijón Pumarín (de 09:00 h a 21:00 h)

• Ambulancias Soporte Vital Básico 4

- ASVB 50 Gijón Casa del Mar
- ASVB 51 Gijón El Llano
- ASVB 52 Gijón Parque Somió (de 09:00 h a 21:00h. De lunes a Viernes)

• Ambulancias Convencionales de Urgencias I

- Villaviciosa

- Área VI: 6**• Ambulancia Soporte Vital Avanzado I**

- UME 6 Arriendas

• Ambulancias Soporte Vital Básico 3

- ASVB 60 Llanes
- ASVB 61 Infiesto
- ASVB 62 Ribadesella

• Ambulancias Convencionales de Urgencias 2

- Cangas de Onís
- Panes

- Área VII: 3**• Ambulancia Soporte Vital Avanzado I**

- UME 7 Mieres

• Ambulancias Soporte Vital Básico I

- Pola de Lena

• Ambulancias Convencionales de Urgencias I

- Mieres (de 08:00 h a 20:00 h)

- Área VIII: 3**• Ambulancia Soporte Vital Avanzado I**

- UME 8 Sama de Langreo

• Ambulancias Soporte Vital Básico I

- ASVB 80 Pola de Laviana

• Ambulancias Convencionales de Urgencia I

- Sama de Langreo


- SECRETARÍA GENERAL

- Servicio de Asuntos Generales
- Área de Sistemas de Información

- SERVICIO JURÍDICO

- SERVICIOS SANITARIOS

- Unidad de Gestión y Coordinación Asistencial
- Incapacidad Temporal
- Gasto farmacéutico
- Unidad de Coordinación de Salud Mental
- Unidad de Coordinación de Atención a Urgencias y Emergencias Médicas
- Unidad de Gestión Clínica y Calidad
- Coordinación del Plan de Situaciones Conflictivas
- Coordinación de Enfermería
- Área de Calidad
- Unidad de Análisis y Programas
- Unidad de Atención al Cáncer

- RECURSOS HUMANOS Y FINANCIEROS

- Unidad de Coordinación de Gestión Presupuestaria
- Unidad de Coordinación de Gestión de Recursos
- Unidades de Coordinación de Gestión de Personal y Relaciones Laborales

Secretaría General

A la Secretaría General de la Gerencia del Servicio de Salud le corresponde la asistencia al titular de la Dirección Gerencia en la elaboración y dirección de los planes de actuación del Servicio de Salud del Principado de Asturias, así como el ejercicio de las funciones recogidas en el artículo 5.2 del Decreto 256/2007, de 17 de octubre, de estructura orgánica básica del Servicio de Salud del Principado de Asturias.

Para el desarrollo de sus competencias, la Secretaría General cuenta con una Secretaría que realiza funciones de apoyo y asistencia, y con el Servicio de Asuntos Generales, a quien le corresponde el ejercicio de las siguientes funciones:

- Gestión de régimen interior, registro general, archivo, gestión de personal en relación con las funciones atribuidas a la Secretaría General y en general todas aquellas inherentes a los servicios centrales y comunes del Servicio de Salud del Principado de Asturias, así como el diseño, control y evaluación de los procedimientos administrativos del ente público.
- El Servicio de Asuntos Generales cuenta a su vez con 4 Secciones a través de las cuales desarrolla su actividad: Sección de Asuntos Generales y Régimen Interior, Sección de Personal Laboral y Funcionario, Sección de Nóminas y Sección de Recursos y Reclamaciones.

La actividad desarrollada por cada una de dichas Secciones en el año 2010 se detalla a continuación:

Secretaría de la Secretaría General

Concepto	Año 2010
Expedientes tramitados al Consejo de Gobierno por el SESPA, en colaboración con la Secretaría General Técnica de la Consejería de Salud y Servicio Sanitarios	87
Áreas de Gestión Clínica	3
Contratación	77
Convenios	3
Personal	4
Quejas Procuradora General	3
Quejas ante el Defensor del Pueblo	6
Preguntas Parlamentarias y comparecencia Junta General	9
Recursos de alzada empresas	13
Reuniones Consejo de Administración	2
Tramitación solicitud locales para reuniones	388

* **Más información en CD adjunto**

SERVICIO DE ASUNTOS GENERALES**Sección de Asuntos Generales y Régimen Interior****Asuntos Generales**

Concepto	Año 2010
Recopilación y distribución de la Normativa del Servicio de Salud correspondiente a los años 2008 y 2009	
Memoria del Consejo de Administración correspondiente a la última legislatura	
Elaboración de circulares	2
Creación de una nueva aplicación informática en la base de datos correspondiente a Reclamaciones Patrimoniales	
Control y seguimiento de la Imagen Institucional	
Control y seguimiento del Plan de Emergencias del edificio de los Servicios Centrales	
Envío de formularios de información para su publicación en Astursalud	23
Envío de documentos para su publicación en el BOPA	530
Expedientes remitidos a la Unidad de Control Financiero y Permanente	6
Gestión de los seguros Combinado de Hogar y Responsabilidad Civil de viviendas de Salud Mental	10
Gestión y seguimiento del Seguro de Circulación, I.T.V. y partes de accidentes de vehículos del Servicio de Salud	32

Biblioteca

Concepto	Año 2010
Gestión de publicaciones periódicas suscritas	43
Distribución de entregas de publicaciones periódicas	180
Adquisición de libros	45
Consultas atendidas	80

Régimen Interior

Concepto	Año 2010
Archivo Central:	
Altas (Cajas):	1.207
Bajas (Cajas)	38

ÁREA DE SISTEMAS DE INFORMACIÓN

ATENCIÓN ESPECIALIZADA

Implantaciones

- Implantación de la aplicación Selene (Lote I de SIAI) en el Hospital de Jove, Hospital Valle del Nalón y Sanatorio Adaro
- Implantación de la aplicación EOS (RIS y PACS del Lote II de SIAI) en el Hospital Valle del Nalón, Hospital de Adaro y Hospital de Jove
- Implantación de la aplicación Ercina en los Hospitales en el Hospital Valle del Nalón, Hospital de Adaro y Hospital de Jove

ATENCIÓN PRIMARIA

Proyecto de informatización de centros de salud y consultorios

A medida que se dispone de infraestructura de comunicaciones se realiza la extensión de la aplicación OMIAP en los centros de Atención Primaria del SESPA.

Situación del proyecto de informatización de centros. Diciembre 2010

Área	Total centros+consultorios	Centros Informatizados	Consultorios informatizados	Total centros informatizados
I-Jarrio	30	11	14	25
II-Cangas	19	5	8	13
III-Avilés	26	10	16	26
IV-Oviedo	58	23	31	54
V-Gijón	20	14	6	20
VI-Arriوندas	20	10	10	20
VII-Mieres	27	6	16	22
VIII-Sama	19	7	12	19
TOTAL	220	86	113	199

OMI-AP en Residencias Geriátricas ERA

Continuación de la instalación de OMI-AP en residencias del ERA con objeto de facilitar el acceso a la historia clínica de los pacientes por parte de los profesionales de los Equipos de Atención Primaria que se desplazan a las consultas de las residencias.

* Memoria completa del Área


Servicio Jurídico

Jurisdicción Laboral

Concepto	Procedimientos 2010
Cuestiones planteadas por Personal Se refiere a todos los Procedimientos planteados ante la jurisdicción laboral por personal que presta sus servicios por cuenta del SESPA	17
Reintegro de gastos Se refiere a los asuntos contenciosos que tienen por objeto la reclamación de cantidades satisfechas a entidades ajenas al SESPA en concepto de asistencia sanitaria imputable a la misma	12
Impugnación de altas médicas Asuntos que pretenden la anulación de los documentos de alta médica instados por la Inspección de Servicios Sanitarios	311
Total Procedimientos Ámbito Social	340

Sentencias Ámbito Social	Año 2010
JUZGADO DE LO SOCIAL	
Cuestiones planteadas por personal	
Desistidos	32
Desestimatorias	10
Estimatorias	4
Altas Médicas	
Desistidos	51
Desestimatorias	187
Estimatorias	37
Reintegro de Gastos/Prótesis	
Desistidos	1
Desestimatorias	10
Estimatorias	2

Sentencias Ámbito Social	Año 2010
TRIBUNAL SUPERIOR DE JUSTICIA	
Cuestiones planteadas por personal	
Desestimatorias	3
Estimatorias	1
Altas Médicas	
Desestimatorias	122
Estimatorias	40
Reintegro de Gastos/Prótesis	
Desestimatorias	8
Estimatorias	1

Sentencias Ámbito Social	Año 2010
TRIBUNAL SUPREMO	
Cuestiones planteadas por personal	
Desestimatorias	3
Estimatorias	1
Reintegro de Gastos/Prótesis	
Desestimatorias	1
Estimatorias	1

Jurisdicción contencioso-administrativa

Concepto	Año 2010
Demandas planteadas por personal funcionario o estatuario	690
Procedimiento Abreviado	636
Responsabilidad Patrimonial	21
Extensión de Efectos de sentencia	33

JUZGADO DE LO CONTENCIOSO-ADMVO	Año 2010
Sentencias en materia de personal funcionario o estatutario	1
Incompetencia de Jurisdicción	
Desistidos	83
Archivo	1
Auto satisfacción	17
Extraprocesal	288
Desestimatorias	300
Estimatorias	

TSJA	Año 2010
Sentencias en materia de personal funcionario o estatutario	
Desestimatorias	31
Estimatorias	22

Jurisdicción penal

Concepto	Año 2010
Promovidos contra SESPA	8
Negligencia Profesional	5
Falsificación documento privado	1
Denegación auxilio	1
Otros	1
Promovidos por SESPA	9
Robo, daños en centros dependientes del SESPA	2
Amenazas , agresión	5
Otros	2

Concepto	Procedimientos 2010
ACTIVIDADES DE ASESORAMIENTO	201
Contratación Administrativa	145
Cuestiones de Personal	29
Recursos administrativos	1
Revisión de oficio	5
Seguridad Social	1
Otros	20
ASISTENCIA A MESAS DE CONTRATACIÓN	109

Servicios Sanitarios

UNIDAD DE GESTIÓN Y COORDINACIÓN ASISTENCIAL

Procesos derivados de hospitales red sespa a centros concertados año 2010

PROCESOS	H.C.Roja Gijón	Centro Médico	C. Asturias	H. Avilés	F.Kovacs	Otros*	TOTAL
QUIRÚRGICOS	7.279	430	1.868	4.045	413	0	14.035
MÉDICOS	3.002	1	722	2.176	0	0	5.901
PRUEBAS DIAGNÓSTICAS	0	2.267	3.632	0	0	2.375	8.274
TOTAL	10.281	2.698	6.222	6.221	413	2.375	28.210

* Otros: G.Recoletas, C. Géminis, Dens. Asturias, Dens. Principado

Prestación ortoprotésica concedida. Año 2010

GRUPO DE ARTÍCULOS	UNIDADES	IMPORTE
Prótesis	809	420.818,96
Ortesis	2.444	285.986,34
Calzados	267	65.185,98
Sillas de ruedas	2.610	1.275.034,08
Audífonos	72	41.273,77
Prótesis especiales distintas de las de miembros	699	129.541,04
Otros (*)	1	70,00
Total	6.902	2.217.910,17

* Se recogen en este apartado otro tipo de artículos no incluidos en el vigente catálogo de Material Ortoprotésico que han de ser abonados, bien por tratarse de accidentes laborales o por sentencia judicial.

Asistencia sanitaria prestada a ciudadanos extranjeros. Número de modelos H.I emitidos. Año 2010

	PRIMARIA		ESPECIALIZADA		TOTAL	
	Modelos emitidos	Facturación	Modelos emitidos	Facturación	TOTAL Modelos emitidos	TOTAL Facturación
Área I	77	4.779,05	46	165.855,23	123	170.634
Área II	39	2.456,91	21	4.117,59	60	6.575
Área III	403	34.845,03	65	20.274,55	468	55.120
Área IV	667	31.379,26	275	272.421,01	942	303.800
Área V	1.295	69.590,66	202	54.551,67	1.497	124.142
Área VI	1.028	52.401,32	166	39.557,91	1.194	91.959
Área VII	101	4.307,98	20	9.046,04	121	13.354
Área VIII	293	15.076,23	32	25.048,19	325	40.124
TOTAL	3.903	214.836,44	827	590.872,19	4.730	805.708,63

Reintegro de gastos. Año 2010

TIPO DE GASTO	Estimados	Parcialmente estimados	Desestimados	TOTAL
Medicina Privada	6	2	55	63
Transporte	2		12	14
Farmacia	8	2	19	29
Otros	2		20	22
Prótesis fuera de Catálogo	1	1	2	4
Patología laboral	4	1		5
Asistencia sanitaria en extranjero	6	1	6	13
Traslado en medios ordinarios	2			2
Viajes y dietas	1.399	29	26	1.454
Hipercolesterolemia	267	44	7	318
Seguro Escolar	6		2	8
TOTAL	1.703	80	149	1.932

Fondo de cohesión. Año 2010**Solicitudes de traslados desde otras comunidades autónomas**

	COMUNIDAD AUTÓNOMA DE ORIGEN															
	ANDALUCÍA	ARAGÓN	BALEARES	CANARIAS	CANTABRIA	CASTILLA-LA MANCHA	CASTILLA-LEÓN	CATALUÑA	VALENCIA	EXTREMA-DURA	GALICIA	LA RIOJA	MADRID	MURCIA	NAVARRA	P.VASCO
TOTAL	21	3	2	21	63	7	117	10	18	16	47	6	60	8	0	29
	428															

Solicitudes de traslados con destino a otra comunidad autónoma

	COMUNIDAD AUTÓNOMA DE DESTINO															
	ANDALUCÍA	ARAGÓN	BALEARES	CANARIAS	CANTABRIA	CASTILLA-LA MANCHA	CASTILLA-LEÓN	CATALUÑA	VALENCIA	EXTREMA-DURA	GALICIA	MADRID	MURCIA	NAVARRA	P.VASCO	
TOTAL	17	0	2	4	72	6	23	70	22	5	33	207	0	1	1	
	463															

INCAPACIDAD TEMPORAL

Resumen anual I.T. Genérica. Año 2010

	AA	BT	AT	ABFM (promedio)	ABFM (anual)	IMB	TMP	PB	DBA	DBB	DMB	DMA	DMFM	DMAB
AI LUARCA	20.079	3.561	3.504	608	7.292	1,48	3,01	3,03	203.858	782.806	59,18	0,846	107,36	3,250
AI C. NARCEA	11.089	2.229	2.248	439	5.266	1,68	3,97	3,96	168.278	532.859	74,84	1,264	101,46	4,003
AI AVILÉS	65.582	15.786	15.960	1.946	23.352	2,01	2,96	2,97	746.269	2.313.161	47,21	0,948	99,16	2,939
AI OVIEDO	148.836	30.906	30.976	3.967	47.608	1,73	2,65	2,67	1.500.754	4.495.148	49,03	0,840	94,63	2,517
AI GIJÓN	131.274	28.137	28.715	3.910	46.916	1,79	2,99	2,98	1.536.818	4.625.111	53,85	0,975	98,55	2,935
AI ARRIONDAS	20.831	3.405	3.424	610	7.324	1,36	2,91	2,93	234.923	770.379	68,40	0,939	105,18	3,081
AI MIERES	25.122	5.942	6.161	841	10.092	1,97	3,38	3,35	339.385	977.767	55,36	1,125	96,94	3,241
AI LANGREO	31.621	8.004	8.040	982	11.780	2,11	3,08	3,10	372.915	1.123.580	46,67	0,982	95,47	2,960
ASTURIAS	454.433	97.970	99.028	13.302	159.630	1,80	2,93	2,93	5.103.200	15.620.811	51,94	0,936	97,97	2,865

AA: Asegurados activos (Promedio anual)

BT: Bajas tramitadas

AT: Altas tramitadas

ABFM: Asegurados en baja a fin de mes

IMB: Tasa mensual de incidencia ($BT/AA \times 100$) (Promedio anual)

TMP: Tasa media mensual de prevalencia (Promedio %PB diaria = $AB/AA \times 100$)

PB: Prevalencia ($ABFM/AA \times 100$) (Promedio anual)

DBA: Días de baja de procesos cerrados en el mes

DBB: Días de baja de las bajas

DMB: Duración media de las bajas (DBA/AT) (Promedio anual)

DMA: Duración media por asegurado (DBA/AA) (Promedio anual)

DMFM: Duración media de procesos vivos a fin de mes ($DBB/ABFM$) (Promedio anual)

DMAB: Duración media por asegurado de baja (DBB/AA) (Promedio anual)


GASTO FARMACÉUTICO

Evolución del gasto en farmacia. Total capítulo IV. 1989 - 2010


AÑO	GASTO (en miles de €)	INCREMENTO (%)	AÑO	GASTO (en miles de €)	INCREMENTO (%)
1989	62.162,30	16,84	2000	197.707,80	7,39
1990	72.191,80	16,13	2001	211.398,90	6,93
1991	84.146,90	16,56	2002	232.903,91	10,17
1992	96.284,70	14,42	2003	261.331,56	12,21
1993	103.093,60	7,07	2004	279.901,79	7,11
1994	109.013,00	5,74	2005	292.078,10	4,35
1995	124.691,30	14,38	2006	309.340,03	5,91
1996	138.672,00	11,21	2007	324.601,83	4,93
1997	150.888,00	8,81	2008	346.813,29	6,84
1998	166.690,30	10,47	2009	361.500,41	4,23
1999	184.099,30	10,44	2010	356.296,49	-1,44

Fuente: SESPA

Distribución del gasto en farmacia por niveles asistenciales. Total capítulo IV. Año 2010

	GASTO (en miles de €)	INCREMENTO 2009/2008 (%)
ATENCIÓN PRIMARIA	297.952,74	-1,64
ATENCIÓN ESPECIALIZADA	58.343,75	-0,40
TOTAL ASTURIAS	356.296,49	-1,44


Incremento del gasto en farmacia por Áreas Sanitarias. Total capítulo IV. Año 2010


Evolución del gasto por receta. Datos de facturación de recetas médicas. 2003-2010


AÑO	Nº RECETAS	INCREMENTO (%)	GASTO (en miles de €)	INCREMENTO (%)
2003	18.884.679	5,81	255.993,16	11,8
2004	19.631.419	3,97	272.002,43	6,28
2005	20.599.710	4,93	285.401,43	4,93
2006	21.550.618	4,62	302.411,61	5,96
2007	22.735.442	5,50	316.519,16	4,67
2008	23.785.167	4,62	338.516,09	6,95
2009	24.514.804	3,07	352.792,89	4,22
2010	24.856.648	1,39	347.319,23	-1,55

Evolución anual del consumo de medicamentos genéricos por áreas. 2007-2010


UNIDAD DE COORDINACIÓN DE SALUD MENTAL

Mapa de procesos


* Más información en CD adjunto

Sesiones Monográficas

Título	Fecha	Asistentes
Otras Drogas	12.01.10	22
Fibromialgia, síntoma de la modernidad. Una experiencia de grupo	9.02.10	41
Efectividad de una psicoterapia breve en los Centros de Salud Mental	9.03.10	63
Investigar en Asturias: nuevas iniciativas y retos para el investigador biosanitario	13.04.10	41
La prevención de recaídas en usuarios con problemas de alcohol (arbitraje grupal por enfermería)	8.10.10	38
Total		205

Acciones Socio Sanitarias

	2010	
ACCIONES FORMATIVAS	Beneficiarios	Nº Acciones
Programa Formación Ocupacional Específica	126	9
Programa Formación Ocupacional Normalizada	31	10
Programa Prácticas en empresa	9	2
Programa de formación Profesional Inicial	1	1
Programa Escuelas Taller	4	2
TOTAL	171	24
PROYECTO INCLUSIÓN SOCIAL		
Proyectos Inclusión Social	77	4
TOTAL	77	4
PROGRAMAS DE EMPLEO		
Planes locales de Empleo	16	4
Proyectos de interés Social	5	1
Proyectos de Taller de Empleo	1	1
Empleo normalizado	2	2
Integración en CEE	2	2
TOTAL	26	10
ACTUACIONES DE ALOJAMIENTO		
	Nº Plazas	Nº viviendas
Viviendas con programa de apoyo	31	10
TOTAL	31	10

UNIDAD DE COORDINACIÓN DE ATENCIÓN A LAS URGENCIAS Y EMERGENCIAS MÉDICAS

A la Unidad de Coordinación de Atención a las Urgencias y Emergencias Médicas, dependiente de la Dirección de Servicios Sanitarios del Servicio de Salud del Principado de Asturias, le corresponde, según RD 256/2007 de 17 de Octubre de estructura básica del Servicio de Salud, la formulación de programas y objetivos asistenciales en relación con todos los dispositivos que prestan la atención sanitaria urgente, incluido el transporte sanitario, así como su coordinación, evaluación y control.

La Unidad da respuesta a la demanda de asistencia sanitaria urgente/emergente 24 horas al día y 365 días al año, realizadas desde cualquier punto de la Comunidad a través de llamada al teléfono de emergencias 112, mediante actividades de:

- Recepción y clasificación de la demanda
- Gestión de los recursos sanitarios
- Asistencia y transporte sanitario
- Coordinación con los distintos niveles asistenciales y con otros intervinientes en la resolución del incidente garantizando la continuidad asistencial y contribuyendo a la mejora de la salud de la población en situaciones de urgencia, emergencia y catástrofes.

Desde la Unidad se fomenta y promueve la formación y docencia, tanto interna para el personal dependiente de la Unidad como externa para otros profesionales sanitarios, otros intervinientes en la resolución de las urgencias/emergencias y para la población general.

La Unidad, desde Marzo de 2009, también asume la coordinación de los recursos destinados al Transporte sanitario Programado.

Dependen de la Unidad:

- CENTRO COORDINADOR DE URGENCIAS
- UNIDADES MÉDICAS ASISTENCIALES
- UNIDAD DE TRANSPORTE SANITARIO

* **Memoria completa de la Unidad**


CENTRO COORDINADOR URGENCIAS (CCU)

Corresponde al personal dependiente de la Unidad:

1. **Recepción** de la demanda de asistencia sanitaria urgente desde cualquier punto geográfico de la Comunidad Autónoma y transferida desde el teléfono de emergencias 112
2. **Regulación** mediante **clasificación** de la llamada y **asignación del recurso** sanitario adecuado para la resolución de la urgencia/emergencia
3. **Coordinación de los recursos sanitarios**
4. **Coordinación con otros niveles asistenciales y con otros intervinientes**
5. **Coordinación de traslados de pacientes críticos** entre los distintos hospitales de la Comunidad para ingreso o realización de pruebas complementarias
6. **Consejo médico**
7. **Coordinación de traslados extraprovinciales medicalizados**
8. **Coordinación con la Organización Nacional de Trasplantes** para el transporte de personal sanitario y/o órganos
9. **Otras:** Registro y tramitación de incidencias, realización de estadísticas de actividad

UNIDADES MEDICALIZADAS DE EMERGENCIAS (UMEs)

Los equipos de estas Unidades, formados por un médico y un enfermero adscritos a la Unidad (salvo el personal sanitario de la UMEVI que está adscrito al hospital Grande Covián) y dos Técnicos, se encargan de:

- Prestar asistencia “in situ” con resolución o traslado del paciente desde el lugar en el que se produce la interrupción de la salud al centro útil para continuar el proceso asistencial (Transporte Primario)
- Transporte secundario medicalizado entre los hospitales de las distintas áreas sanitarias de la Comunidad
- Transporte secundario medicalizado extracomunitario de pacientes que son derivados a Centros de Referencia fuera de la Comunidad o retorno de pacientes a su Centro de referencia

TRANSPORTE SANITARIO PROGRAMADO

Desde Marzo 2009, la Unidad coordina el Transporte Sanitario Programado. El personal de esta Unidad se encarga de:

- Recepción de las solicitudes de transporte desde Atención Primaria y Especializada
- Autorización/denegación de las mismas
- Coordinación con los distintos niveles asistenciales a fin de gestionar los recursos destinados a esta prestación en base al documento “Tramitación de la prestación del servicio de transporte sanitario programado” elaborado por la Unidad y difundido a todas las Gerencias de Atención Primaria y Especializada

UNIDAD DE GESTIÓN CLÍNICA Y CALIDAD

ACTIVIDADES DESARROLLADAS EN 2010


- Informe del Sistema de Información de Atención Primaria 2009
- Grupo de trabajo para elaboración de Contrato de Gestión 2011 en Centros de gasto
- Reuniones de seguimiento de cumplimiento de objetivos de Contratos de Gestión 2010 de los centros asistenciales
- Grupo de trabajo de seguimiento del Contrato de Gestión 2010
- Actualización del Sistema de Información de Atención Primaria (SIAP)
- Diseño de sistema de registro informatizado de Unidades de Salud Bucodental
- Diseño de sistema de registro informatizado de Equipos de apoyo de Cuidados Paliativos
- Desarrollo de Proyecto de Implantación de Programas Clave de Atención Interdisciplinar (PCAI)
- Realización de Guías organizativas de los PCAI
- Desarrollo de indicadores y actividades de Recomendaciones clave de los PCAI
- Desarrollo de estructuras organizativas para implantación de los PCAI
- Puesta en marcha de Procesos de Organización Asistencial de enfermería en Atención Primaria
- Desarrollo e implantación de Informe de salud en Atención Primaria
- Diseño y desarrollo de Proyecto de Actualización de Planes y Protocolos de OMI-AP (APPO)
- Seguimiento, atención e información de las Reclamaciones
- Auditoría de Tarjeta Sanitaria
- Gestión y tramitación de solicitudes de centros de referencia
- Participación en el Comité redactor del Programa de Atención al Cáncer en el Principado de Asturias 2010-2013
- Participación en el Comité redactor de las Estrategias para el Desarrollo y Mejora de la Salud Mental. Servicio de Salud del Principado de Asturias. 2010-2015
- Participación en Grupo de trabajo para la Estrategia de Participación Comunitaria
- Coordinación segundas Jornadas de Calidad Asistencial en el SESPA
- Participación en Grupo de trabajo de Actividad física y salud
- Elaboración de Agenda de Comunicación del SESPA
- Participación en Comité de seguimiento y evaluación de la Estrategia en diabetes del Sistema Nacional de Salud
- Representación y Seguimiento del Grupo de Hemovigilancia del Principado de Asturias
- Gestión de solicitudes de peritos judiciales para la Consejería de Presidencia, Justicia e Igualdad
- Gestión de solicitudes de Igualatorios médicos, ISFAS y otras entidades

COORDINACIÓN DEL PLAN DE SITUACIONES CONFLICTIVAS

Plan de prevención y actuación frente a potenciales situaciones conflictivas en los centros sanitarios

	2010
Número total de agresiones comunicadas	289

Número y porcentaje de agresiones por tipología y Categoría Profesional


* Informe completo


COORDINACIÓN DE ENFERMERÍA

- Seguimiento de protocolo de lavado de manos en A Primaria y A Especializada. Colaboración en el impulso de actividades desarrolladas en los distintos Centros Sanitarios en relación a la Jornada de 5 de mayo “ Día Mundial de lavado de manos “
- Seguimiento de protocolos de control de carros de paradas en A. Primaria y A. Especializada
- Seguimiento de actuación en ambos niveles para el transporte de muestras de Laboratorio
- Coordinación de implantación de “Manual de acogida a usuarios en A. Primaria”
- Coordinación y formación de grupos de trabajo para la elaboración del Manual de Acogida a profesionales en A. Primaria.
- Coordinación y colaboración de grupo de trabajo para elaboración de Guía de limpieza, desinfección y esterilización para todos los centros de A Primaria
- Coordinación y colaboración de grupo de trabajo para desarrollo de los procesos de enfermería en A. Primaria
- Coordinación y colaboración de grupo de trabajo para desarrollo del proceso asistencial de A. Primaria
- Formación y colaboración en grupo de trabajo integrado por profesionales de A. Primaria, A. Especializada y ERA, para elaboración de Guía de atención a pacientes que han desarrollado UPP en el Principado de Asturias
- Colaboración en grupo de trabajo de “Gestión por competencias “ de SESPA
- Evaluación del Plan de atención a personas cuidadoras. Coordinación de Revisión de la Guía de Atención a personas Cuidadoras
- Colaboración en grupo de trabajo para la Promoción de Actividad física y Salud del Área de participación ciudadana de la Dirección General de Salud Pública de la Consejería de Salud
- Colaboración y asesoramiento para la adquisición de recursos para llevar a cabo el Programa de Salud Bucodental en Asturias
- Colaboración en programa de Estrategia Naos de Consejería de Salud
- Participación en grupo de trabajo para seguimiento de programa ISIS
- Participación en grupo de trabajo para cambio de CIAP I a CIAP II
- Participación en grupo de trabajo para seguimiento de sistema de información de A. Primaria
- Seguimiento de la Coordinación de Cuidados entre niveles asistenciales
- Coordinación de grupo de trabajo para desarrollo de proceso excepcional de acceso a las especialidades de Enfermería
- Diseño, coordinación e implantación del Proyecto Séneca en todos los Hospitales del Principado de Asturias. Presentación del proyecto al Ministerio de Sanidad

ÁREA DE CALIDAD

Gestión Clínica

El 23 de Julio de 2009 se publicó en el BOPA el Decreto 66/2009, de 14 de julio, por el que se regula la estructura y funcionamiento de las áreas y unidades de gestión clínica del Servicio de Salud del Principado de Asturias.

Durante el año 2010 se llevaron a cabo las siguientes acciones:

- Ampliación de la Gestión Clínica a otros 5 Centros de Atención Primaria, dando un total de 10 Unidades de Gestión Clínica en las que participan 229 profesionales que atienden a una población de 86.000 personas y gestionan un presupuesto de 43 millones de euros. Cuatro unidades están encuadradas en el nivel 2B, una en el nivel 1B y las cinco nuevas en el nivel 1A

Unidades de Gestión Clínica de Atención Primaria constituidas en el año 2010

UGC	Área Sanitaria	Total de profesional	Población atendida
Trevías	I	19	4.450
Luanco	III	27	9.770
Corvera	III	39	16.304
La Fresneda	IV	14	6.617
Grado	IV	28	13.433
Arriendas	VI	13	5.937
Ribadesella	VI	12	6.195
Moreda	VII	31	7.452
Laviana	VIII	37	14.365
Caso-Sobrescobio	VIII	9	1.499
Total		229	86.022


* Más información en CD adjunto


- En el ámbito de los hospitales, el Consejo de Gobierno aprobó la creación de 23 Áreas de Gestión Clínica (AGC), ubicadas en 7 de los 8 hospitales de la red pública (incluido Monte Naranco), de las cuales 16 ya han firmado su Acuerdo de Gestión. Las que ya han firmado implican un total de 1.574 profesionales, con 629 camas hospitalarias y un presupuesto de 123 millones de Euros

Área de Gestión Clínica de Atención Especializada y Salud Mental

Atención Especializada		Salud Mental
Jarrio:	Oftalmología	Jarrio
San Agustín (3):	Neumología	Avilés
	Bioquímica	Oviedo
	Otorrinolaringología	Gijón
HUCA (11):	Nefro-Urología	Arriondas
	Laboratorio	Mieres
	Farmacia	Valle del Nalón
	Neurociencias	
	Pulmón	
	Pediatría	
	Medicina Interna	
	Urgencias	
	Rehabilitación	
	Dermatología	
	Cardio-vascular	
Monte Naranco:	Geriatría	
Cabueñes (3):	Medicina Interna	
	Cardiología	
	Radiología	
Álvarez-Buylla (2):	Urgencias	
	Oftalmología	
Valle del Nalón (2):	UCI	
	Hemodiálisis	

UNIDAD DE ANÁLISIS Y PROGRAMAS

1. INVESTIGACIÓN EN SERVICIOS SANITARIOS	
<p>REGISTRO DE ATENCIÓN SANITARIA EN VIOLENCIA CONTRA LAS MUJERES DEL PRINCIPADO DE ASTURIAS (VIMPA)</p>	<p>Informes:</p> <ul style="list-style-type: none"> • Se edita y distribuye el informe anual 2009 del Registro de atención sanitaria en violencia contra las mujeres del Principado de Asturias (VIMPA)  • Se edita y distribuye Separata 3 2010 Registro VIMPA  • Se edita y distribuye informe 1º semestre 2010 del Registro VIMPA  • Se edita y distribuye informe 2º semestre 2010 del Registro VIMPA 
2. DIFUSIÓN DEL CONOCIMIENTO	
<p>NOTAS DE EVALUACIÓN</p>	<p>Comienza la edición digital de la revista Notas de Evaluación publicada en papel desde 2001</p> <p>El comité Editorial, considerando las dificultades de distribución, alto coste de impresión y la escasa posibilidad de recibir “feed back” del trabajo realizado, propuso el cambio al equipo directivo</p> <p>Después de la celebración de una jornada de discusión con personas colaboradoras y lectoras habituales del Notas, en la que se consensuaron la estructura, contenidos y requerimientos principales de la nueva edición, se buscó el formato electrónico más adecuado a las expectativas planteadas</p> <p>e-Notas se encuentra a disposición en http://www.enotas.es, o a través de astursalud, habiendo mejorado su estructura, transparencia, accesibilidad y participación</p> <p>Los datos de los accesos a e-notas recogidos entre la fecha de inicio de la publicación, 10/11/2010, hasta el 31/12/2010, son: 3.628 páginas vistas, 1.023 visitantes únicos absolutos y 82 usuarios registrados</p> <p>La difusión digital ha permitido reducir gastos, contribuir a la sostenibilidad ambiental, mejorar la comunicación, conocer la aceptación de la revista y agilizar los cambios atendiendo a los comentarios y sugerencias</p>
<p>COLABORACIÓN EN ACTIVIDADES FORMATIVAS Y DE DIFUSIÓN</p>	<p>Actividad:</p> <ul style="list-style-type: none"> • Se participa en la formación MIR de medicina familiar y comunitaria • Formación en Metodología de Investigación • Tutorización de trabajos de investigación • Docencia en “Pensando y actuando contra la violencia hacia las mujeres”. Universidad de Oviedo • Docencia en “Curso de especialización para abogados del turno de violencia de género” Ilustre Colegio de Abogados de Oviedo • Docencia en “ Actualización de vacunas”. IAAP • Tutorización de alumnado del Master Universitario Género y diversidad de la Universidad de Oviedo

3. PROGRAMAS DE SALUD	
PROGRAMA DE PREVENCIÓN Y ATENCIÓN A LA VIOLENCIA DE GÉNERO	<p>Actividad:</p> <ul style="list-style-type: none"> • Se elaboran los indicadores de violencia para el Informe Anual del Ministerio de Salud, Política Social e Igualdad • Se elabora la Guía didáctica de Diagnóstico e Intervención en Violencia de Género de Atención Primaria (pendiente de edición) • Se prueba la Guía mediante un curso de formación de formadores de 35 horas de duración • Se prepara la evaluación de la Guía mediante el Instrumento AGREE adaptado <p>Formación:</p> <ul style="list-style-type: none"> • Se realizan reuniones en las gerencias de todas las áreas sanitarias para preparar la formación del personal asistencial (medicina, enfermería, matronería y trabajo social) en diagnóstico precoz e intervención en violencia de género • Se participa en el diseño y dictado de los cursos básicos de violencia de género del IAAP <p>Otras actividades:</p> <ul style="list-style-type: none"> • Se participa en el grupo de trabajo del Observatorio de Salud de la Mujer del MSC: Vigilancia epidemiológica y sistemas de información • Se participa en los Encuentros de Igualdad: Hablamos de Violencia, organizados por la Fundación Universidad de Oviedo. Mayo 2010
PROGRAMA DE DETECCIÓN PRECOZ DEL CÁNCER DE MAMA (DPCM)	<p>Informes:</p> <ul style="list-style-type: none"> • Informe de Evaluación del Programa de Detección Precoz de Cáncer de Mama 2009  • Informe de Evaluación de las rondas finalizadas en 2007  • Informe de Clasificación de cáncer de intervalo 2003-2007 <p>Otras actividades:</p> <ul style="list-style-type: none"> • Colaboración en la organización de la Reunión anual red de programas de cribado de cáncer información disponible en http://ppc.cesga.es/
DETECCIÓN PRECOZ DEL CÁNCER DE CERVIX	<p>Actividad:</p> <ul style="list-style-type: none"> • Elaboración de materiales informativos a mujeres 
VACUNAS	<p>Actividad:</p> <ul style="list-style-type: none"> • Planificación y soporte técnico del programa de vacunas de la CC.AA (vacunación infantil; vacunación adultos; campaña de vacunación antigripal 2009/2010 y actuación especial de la vacunación pandémica) • Gestión logística del programa (provisión y distribución de vacunas y materiales necesarios a los puntos de vacunación) <p>Otras actividades:</p> <ul style="list-style-type: none"> • Participación Comité Asesor de Vacunaciones Principado de Asturias • Participación libro: Campaña de vacunación antigripal 2010-2011 editado por la Dirección General de Salud Pública y Participación  <p>Informes:</p> <ul style="list-style-type: none"> • Cierre final campaña de vacunación antigripal 2009/2010  • Resultado cobertura de la actuación especial de la vacunación pandémica 

3. PROGRAMAS DE SALUD	
PADAI	<p>Actividad:</p> <ul style="list-style-type: none"> • Seguimiento y evaluación del cribado de hipoacusia en recién nacidos
PÍLDORA POSTCOITAL	<p>Actividad:</p> <ul style="list-style-type: none"> • Provisión y distribución de kits de píldora del día después PDD • Evaluación de la dispensación y utilización de la PDD <p>Informes:</p> <ul style="list-style-type: none"> • Dispensación y utilización de la PDD
ESTRATEGIA NACIONAL DEL PARTO NORMAL	<p>Actividad:</p> <ul style="list-style-type: none"> • Se reúne el Comité Regional para la Estrategia del Parto Normal para promocionar la implantación de buenas prácticas en los centros hospitalarios • Se reúnen todos los comités de parto de cada una de las áreas sanitarias • Se elabora y edita la Cartilla de Salud Maternal • Se establecen las modificaciones oportunas con cada centro hospitalario para la obtención de los indicadores de la atención al parto normal requeridos por la Estrategia Nacional del Parto Normal • Se reúne el grupo de lactancia para organizar la formación básica y están en funcionamiento los grupos de lactancia en todas las áreas sanitarias • Se participa en la elaboración de la solicitud de ayuda para formación para el servicio de partos del HUCA <p>Formación:</p> <ul style="list-style-type: none"> • Curso de formación de formadores de lactancia materna organizado por el grupo de lactancia del Comité Regional del Parto Normal en colaboración con el IAAP y la Consejería de Salud y Servicios Sanitarios • Jornada de actualización “Estrategia de atención al parto normal en Asturias”. Oviedo, noviembre 2010, organizada por el grupo de formación del Comité Regional de Parto Normal en colaboración con el IAAP y la Consejería de Salud y Servicios Sanitarios
DIAGNÓSTICO PRENATAL	<p>Actividad:</p> <ul style="list-style-type: none"> • Colaboración en el programa de detección de anomalías cromosómicas fetales del Principado de Asturias • Diseño y coordinación de la metodología para la evaluación de la calidad de la ecografía de diagnóstico prenatal y propuestas de mejora
USO DE PRUEBAS DE IMAGEN EN EL DIAGNÓSTICO DE LUMBALGIAS Y CERVICALGIAS INESPECÍFICAS	<p>Actividad:</p> <ul style="list-style-type: none"> • Participación en el grupo de consenso para adecuar el uso de pruebas de imagen en el diagnóstico de lumbalgias y cervicalgias inespecíficas

4. TRABAJOS DE INVESTIGACIÓN

TRABAJOS DE INVESTIGACIÓN, PUBLICACIONES Y PARTICIPACIÓN EN CONGRESOS


- González Sánchez M, Iglesias San Martín JM, Díaz L, Muslera Canclini E, Natal C, Martín D, Blázquez E, García L, Castellanos M. **¿Cómo son las personas mayores que toman medicación en nuestro centro de salud? Características y adherencia terapéutica.** VII Congreso de Departamentos y Escuelas Universitarias de Trabajo Social. El Derecho a la Ciudad. Gijón 2010. ISBN: (978-84-693-1510-1)
- González Sánchez M. **Género y deshabitación tabáquica: una aproximación cualitativa** Proyecto FIS: MD07/00158. VII Congreso de Departamentos y Escuelas Universitarias de Trabajo Social. El Derecho a la Ciudad. Gijón 2010. ISBN: (978-84-693-1510-1)
- Muslera Canclini E, Natal C, Torres E, García V, Eguiagaray M, Carro ML, González M. **La complementariedad de los registros sanitarios en el estudio de la violencia de género. El registro de atención sanitaria en violencia contra las mujeres del Principado de Asturias (VIMPA).** XXVIII Reunión Científica de la Sociedad Española de Epidemiología. Epidemiología: el reto de la información, la oportunidad de la investigación. Valencia 2010. ISSN: 0213-9111
- Natal C. Organización y moderación de la mesa V: **Comunicación e información a la población desde los programas de cribado.** XXVIII Reunión Científica de la Sociedad Española de Epidemiología. Epidemiología: el reto de la información, la oportunidad de la investigación. Valencia 2010. ISSN: 0213-9111
- Blázquez e, García L, González M, Martín D, MusLera E, Natal C. **E-Notas: un espacio para la participación.** 2ª Jornada Calidad Asistencial del Servicio de Salud del Principado de Asturias. Oviedo. 2010.
- Castillo Bueno MD, Moreno Pina P, Castaño Molina MA, García Arsac I, Argandeña Palacios EM, González Sánchez M. **Protocolo de la Revisión Sistemática: Intervenciones no farmacológicas para la prevención de los trastornos del estado de ánimo en el puerperio.** II Jornada del Centro Colaborador Español del Instituto Joanna Briggs para los Cuidados de Salud Basados en la Evidencia. Burgos. 2010.

5. FORMACIÓN CONTINUADA

ASISTENCIA A CURSOS

- Taller de formación de formadores en utilización de tecnologías basadas en la evidencia. Fundación Gaspar Casal
- Inglés teleformación
- La ortotipografía en la elaboración de escritos
- Web 2.0: Herramientas y utilización para el sistema sanitario. Nivel básico
- Web 2.0: Herramientas y utilización para el sistema sanitario. Nivel intermedio
- Metodología de la Investigación
- Conversación básica en Inglés en la administración
- Diagnóstico e intervención sanitaria en violencia de género. Formación de formadores/as
- Excel avanzado
- Gestión administrativa
- Aspectos básicos de gestión de personal
- Régimen jurídico para los grupos C1 y C2
- Microsoft access
- Asturcon XXI: Conocimientos básicos de la gestión presupuestaria
- Programa formativo para miembros de los tribunales

UNIDAD DE ATENCIÓN AL CÁNCER

1. Elaboración y publicación del II Programa de Atención al Cáncer 2010-2013 
2. Organización, desarrollo e implantación de la **DETECCIÓN PRECOZ DE CÁNCER COLORRECTAL PARA PERSONAS DE RIESGO ELEVADO**.
3. Incorporación de la **atención psicooncológica en el Hospital de Cabueñes, Área V**
4. Desarrollo de diversas acciones de mejora en el **Registro Hospitalario de Tumores del SESPA**: reorganización de los registros en los diferentes centros y elaboración de informe anual
5. Creación de un **Protocolo para la Comunicación de Sospecha de Cáncer Profesional en Asturias**
6. Diseño y comunicación de **circuitos de derivación de pacientes candidatos a cuidados paliativos** desde Atención Especializada para todas las áreas sanitarias
7. Revisión de **PCAI**s de cáncer de mama y cáncer de próstata
8. Elaboración de Guía de Manejo de Catéteres Centrales para enfermería
9. **Actividades asistenciales especiales**

CUIDADOS PALIATIVOS

1. **Creación de equipos domiciliarios de apoyo a los Cuidados Paliativos**
 - 2 equipos en el Área III
 - 3 equipos en el Área IV
 - 1 equipo en el Área VI
 - 1 equipo en el Área VII
 - 1 equipo en el Área VIII
2. **Dotación de 2 camas en Hospital del Oriente para CP**
3. **Acuerdo de coordinación con Bienestar Social** para tramite de urgencia de la Ley de Dependencia en los pacientes con enfermedad Terminal sin apoyo familiar
4. **Formación** a los integrantes de los EACP

*** Más información en CD adjunto**

Recursos Humanos y Financieros

SUBDIRECCIÓN DE GESTIÓN ECONÓMICO FINANCIERA

UNIDAD DE COORDINACIÓN DE GESTIÓN PRESUPUESTARIA

Contratos programa

Coordinación y nuevas adaptaciones del Cuadro de Mandos y de la previsión de cierre.

Elaboración informes mensuales para el cálculo de la nómina y de proyección anual del capítulo I.

Análisis de la gestión del gasto público: conciertos de asistencia sanitaria, y capítulo II.

Ingresos

Negociación nuevo convenio marco de asistencia sanitaria pública derivada de accidentes de tráfico para los ejercicios 2011/2013.

Gestión de deudas pendientes.

Contabilidad

Regularización y depuración de deudas no exigibles.

Regularización del inventario, mediante la realización de dos subastas públicas.

Mejora en el módulo de logística mediante la simplificación en la fase de tramitación.

*** Más información en CD adjunto**

UNIDAD DE COORDINACIÓN DE GESTIÓN DE RECURSOS

1. **Elaboración de 26 pliegos** para la tramitación de expedientes de contratación en los ejercicios 2010 y siguiente.
2. **Seguimiento contratación de los Centros** gestores.
3. **Elaboración de nuevos pliegos** de cláusulas administrativas particulares de suministros y servicios de **uso común para todos los Centros** como consecuencia de las modificaciones introducidas por la **Ley 34/2010**, de 5 de agosto en la Ley 30/2007, de 30 de octubre de Contratos del Sector Público.
4. Elaboración de **nuevas guías de trámites en los expedientes de contratación** de suministros y servicios de uso común por los Centros.
5. Elaboración de **pliego común para los servicios de alimentación y cafetería** de los Hospitales.
6. **Informe/consulta a la Junta Consultiva de Contratación Administrativa** sobre articulación de acuerdos marco con varios empresarios por lote en los expedientes de contratación centralizados, sin procedimiento posterior por los Centros, lo que haría más eficiente las contrataciones y respondería a las necesidades asistenciales.
7. **Actuaciones para la mejora del control de stocks y reposición de mercancías por consumos reales.**
8. **Creación de base de datos de consulta de expedientes** de contratación de **otros Servicios de Salud.**
9. **Coordinación del grupo de depósitos asistenciales** constituido en la Comisión de Compras y Logística en la que participan **todos los Servicios de Salud.**

SUBDIRECCIÓN DE RECURSOS HUMANOS

UNIDAD DE COORDINACIÓN DE GESTIÓN DE PERSONAL Y RELACIONES LABORALES

GESTIÓN DEMANDANTES DE EMPLEO

- **Proceso de actualización de méritos de los demandantes de empleo ante el SESPA** convocado por Resolución de 15 de Marzo de 2010, de la Dirección Gerencia del SESPA, con arreglo al Pacto sobre Contratación de personal temporal y sobre promoción interna temporal del Servicio de Salud del Principado de Asturias. (BOPA 19-03-2010). Dicho proceso, a fecha 31 de diciembre de 2010, se encuentra pendiente de su conclusión definitiva, habiéndose publicado el listado provisional de puntuaciones y concluido el plazo de alegaciones abierto al efecto. A lo largo del año y en relación con este proceso, se han emitido cuatro notas aclaratorias a las Gerencias con el ánimo de unificar criterios al respecto de valoraciones de los méritos aportados.

Frente a dicha convocatoria fueron presentados multitud de recursos en la vía administrativa que han dado origen a un total de 400 informes efectuados desde la Subdirección a efectos de proceder a su resolución administrativa por el órgano competente.

GESTIÓN DE PLANTILLAS

- **Elaboración y tramitación de expedientes de modificación de plantilla del SESPA.** En el ejercicio 2010 se han tramitado un total de 4 expedientes de modificación de plantilla, con un total 669 variaciones entre bajas y altas de plazas y de puestos de libre designación o nombramiento provisional.

GESTIÓN DE RR.HH.

SISTEMA DE GESTION “ASTURCON RH”

- **Consolidación del sistema integral de gestión de personal ASTURCON RR.HH mediante el Arranque del Proyecto “Evolución Sespa”**, cuyo objetivo es implantar un nuevo modelo que posibilite el reflejo y gestión de la Plantilla Orgánica del SESPA dentro del sistema Asturcón RH.

A tal fin se han desarrollado diversas acciones que van desde la definición de la dependencia orgánica dentro de la estructura del SESEPA en función de las categorías, a la revisión de las categorías, la corrección de datos e inconsistencias detectadas en el sistema. Para ello se han llevado a cabo numerosísimas reuniones a fin de definir las tareas que habrían de llevarse a cabo en las Gerencias, y definir los procesos. Además se han llevado a cabo acciones formativas al efecto.

GESTIÓN ADMINISTRATIVA ORDINARIA

- **Declaraciones de compatibilidad del personal estatutario en base a la Ley 53/84, de 26 de diciembre, de incompatibilidades del personal al servicio de las Administraciones Públicas.** Durante el ejercicio 2010 se han gestionado 51 expedientes, en los cuales se han dictado 35 resoluciones declarando la “compatibilidad” y 8 declarando “incompatibilidad”, emitiéndose además 8 informes a petición de la Inspección de Prestaciones y Servicios Sanitarios sobre esta materia.

PROCESO DE MOVILIDAD VOLUNTARIA

Resolución definitiva total en 45 categorías de la convocatoria del Proceso de Movilidad Voluntaria para el personal estatutario fijo, aprobada por Resolución de la Dirección Gerencia de 20 de noviembre de 2008 (BOPA 21-11-08), por Resoluciones de fecha 5 de marzo de 2010.

GESTIÓN DE CONTROL DE NOMBRAMIENTOS

- **Implantación y Gestión del sistema de control de convocatorias para designación de Directores de Áreas y Unidades de Gestión Clínica** (Instrucciones de la Dirección de Recursos Humanos y Financieros del Servicio de Salud del Principado de Asturias de 19 de enero de 2010). A través de este sistema se han gestionado un total de 13 expedientes.

RETRIBUCIONES Y COSTES DE PERSONAL

- **Actualización de tablas retributivas del personal estatutario para el ejercicio 2010**. Mediante Acuerdo del Consejo de Gobierno de fecha 27 de enero de 2010 fueron aprobadas las cuantías de las retribuciones para el personal al servicio de la Administración del Principado de Asturias.

Desde la Subdirección se efectuó el cálculo de las cuantías retributivas según la Ley de Presupuestos que finalmente fueron plasmadas en el Acuerdo.

CARRERA Y DESARROLLO PROFESIONAL

- **Convocatoria del procedimiento de solicitud de reconocimiento del grado correspondiente de CARRERA PROFESIONAL, periodo ordinario**, para el personal Licenciado/a y Diplomado/a Sanitario de los Centros e II.SS. del SESPA, por Resolución de 14 de octubre de 2010 (BOPA 25/10/2010).

ACCIÓN SOCIAL Y SINDICAL

- **Gestión de las Medidas de Acción Social reguladas en la Resolución de la Dirección Gerencia del Servicio de Salud del Principado de Asturias, de fecha 8 de mayo de 2006**, que actualmente es de aplicación a todo su personal, con independencia de su ámbito laboral y vinculación jurídica (personal estatutario, laboral y funcionario). Que de conformidad con los criterios adoptado en la Ley de Presupuestos Generales del estado para 2010, dichas medidas tienen una cuantía asignada equivalente al 0,90% de la masa salarial del SESPA, que se distribuye de la siguiente manera: el 0,3% destinado a las aportaciones del Plan de Pensiones y el otro 0,6 % destinado al resto de medidas contempladas.

* **Más información en CD adjunto**


5

Actividad Asistencial

- ATENCIÓN PRIMARIA

- ATENCIÓN ESPECIALIZADA

- Red Hospitalaria
- Salud Mental
- Lista de Espera Quirúrgica

- UNIDAD DE COORDINACIÓN DE ATENCIÓN
A URGENCIAS Y EMERGENCIAS (SAMU)

Actividad Asistencial de Atención Primaria

ACTIVIDAD ASISTENCIAL ATENCIÓN PRIMARIA.ASTURIAS

MEDICINA	2009	2010
Nº Total de Consultas	6.084.017	5.922.769
Nº total de consultas en el centro	5.993.041	5.834.395
Nº total de consultas en domicilio	90.976	88.374
Indicadores		
Presión asistencial total	36,6	35,1
Presión asistencial c. domiciliaria	0,59	0,58
% Población atendida	76,11	74,66
Frecuentación	6,26	6,09

PEDIATRÍA	2009	2010
Nº Total de Consultas	680.604	643.991
Indicadores		
Presión asistencial total	21,27	20,02
% Población atendida	87,71	84,87
Frecuentación	6,76	6,26

ENFERMERÍA	2009	2010
Nº Total de Consultas	3.824.130	3.716.183
Nº total de consultas en el centro	3.574.569	3.477.414
Nº total de consultas en domicilio	249.561	238.769
Indicadores		
Presión asistencial total	21,61	20,56
Presión asistencial domiciliaria concertada	1,48	1,44
% Población atendida Enfermera Familia	48,10	47,23
Frecuentación	3,57	3,45

Urgencias de Atención Primaria (PAC y SUAP)

	2009	2010
N° Total de Usuarios atendidos	1.027.762	951.168
Indicadores		
Media total usuarios dispositivo/día	28,30	26,47
Media total usuarios centro/día	25,61	23,87
Media total usuarios domicilio/día	2,67	2,58
Urgencias por dispositivo por 1000 hab./día	1,93	2,86
% Usuarios derivados al hospital	2,18	2,71

Unidades de apoyo

	2009	2010
MATRONAS		
N° Total de Consultas	54.015	58.522
Presión asistencial real	9,23	8,71
Sesiones preparación parto matrona/mes	11,1	10,41
UNIDAD DE TRABAJO SOCIAL		
N° Total de Consultas	41.617	42.037
Presión asistencial real	8,16	8,08
Valoraciones sociales Trabajador Social/mes	56,23	60,55
UNIDAD DE SALUD BUCODENTAL		
N° Total de Consultas	158.082	141.870
Presión asistencial real USBD conjunta	19,51	18,35
Presión asistencial SBD 6-14 años Unidad SBD	4,94	4,51
UNIDAD DE FISIOTERAPIA		
N° Total de Consultas	395.475	395.178
Presión asistencial real	31,81	29,85
Sesiones fisioterapeuta / usuario	8,48	8,22

Actividad Asistencial de A. Especializada

ASTURIAS. Hospitales de Área y Distrito, incluyendo H. Jove, H. Oriente y H. Monte Naranco

DATOS DE ESTRUCTURA Y ACTIVIDAD	ACUM 2009	ACUM 2010
ESTRUCTURA		
Camas instaladas	3.403	3.359
Camas en funcionamiento	3.066,2	3.004,2
Hospital/Ud.Corta-Media Estancia		
Camas médicas	42,0	20,3
Camas quirúrgicas	42,0	47,5
Quiróf. Hosp.:		
Instalados	83,0	84,0
En func ^o prog.	65,8	66,1
En func ^o urg.	5,8	5,7
Quiróf. CEP:		
Instalados		
En func ^o prog.		
En func ^o urg.		
Locales de consulta (H. + CEP)	674	677
Puestos Hosp. de Día	286	289
HOSPITALIZACIÓN		
Ingresos programados	32.693	32.465
Ingresos urgentes	82.010	79.675
Altas totales	114.566	112.125
Estancias totales	913.590	876.318
Necropsias	262	268
Éxitus (Hospitalización + Urg.)	6.106	6.001

DATOS DE ESTRUCTURA Y ACTIVIDAD	ACUM 2009	ACUM 2010
ACTIVIDAD QUIRÚRGICA		
I.Q. Prog. con hospitalización	29.739	28.436
I.Q. Urg. con hospitalización	9.440	8.996
I.Q. Prog. Ambulatorias	25.797	28.316
I.Q. Urg. Ambulatorias	753	767
Partos vía vaginal	6.024	5.782
Cesáreas	1.652	1.356
Partos totales	7.676	7.138
Trasplantes:		
Riñón	45	44
Córnea	49	54
Corazón	11	13
Hígado	32	31
Médula ósea	73	85
ACTIVIDAD AMBULATORIA		
Tratamientos Hospital de Día	86.371	90.885
Enfermos en diálisis Hospital	272	272
Enfermos en diálisis domiciliaria	0	0
Enfermos en C.A.P.D.	71	82
Enfermos en diálisis C. Concertados	149	138
Primeras consultas (H. + CEP)	625.556	621.575
Consultas sucesivas (H. + CEP)	1.254.299	1.249.512
EXPLORACIONES		
Ecografías (H. + CEP)	112.436	114.993
Mamografías (H. + CEP)	56.618	55.480
TAC (H. + CEP)	87.616	90.565
TAC en C. Concertados	237	186
RNM en Hospital	40.971	42.543
RNM en C. Concertados	9.144	8.670
Litotricias en Hospital	731	706
Litotricias en C. Concertados	0	0

INDICADORES	ACUM 2009	ACUM 2010
OFERTA / DEMANDA		
Ingresos totales / 1000 hab.	107,0	104,2
Consultas totales / 1000 hab.	1.753,7	1.739,0
Urgencias totales / 1000 hab.	440,2	426,8
I. Q. Totales / 1000 hab.	61,3	61,8
HOSPITALIZACIÓN		
Estancia Media	8,0	7,8
Índice de ocupación	81,6	79,9
Índice de rotación	37,4	37,3
% Ingresos programados	28,5	29,0
Índice de mortalidad (Hospitalización)	4,9	4,9
Índice de necropsias	4,3	4,5
URGENCIAS		
Urgencias totales	471.872	459.204
Presión de urgencias	71,5	71,0
% de urgencias ingresadas	16,1	16,0
Urgencias / día	1.292,8	1.258,1
I. Q. Urgentes con hosp./ día	25,9	24,6
Urgencias proc. A.P.	70.798	70.008
Urgencias no ingresadas	396.065	385.742
Urg. No ing. Proc. A.P.	44.990	46.816
Urg. No ingr. Deriv. Otro Centro	6.803	7.133
Urg. No ingr. Deriv. Otro C. Proc. A.P.	1.200	1.235
Urg. No ingr. Proc. A. Tráfico	9.671	10.350

INDICADORES	ACUM 2009	ACUM 2010
ACTIVIDAD QUIRÚRGICA		
I. Q. Program. con hosp. / día hábil	118,0	112,8
I.Q. Program. / Quiróf. Prog. Func. / día hábil	3,4	3,4
Partos totales / día	21,0	19,6
% cesáreas sobre partos	21,5	19,0
Trasplantes totales	210	227
ACTIVIDAD AMBULATORIA		
Consultas totales / día hábil	7.459,7	7.424,9
Relación sucesivas / primeras	2,0	2,0
Enfermos en diálisis	492	492
Ecografías totales / día hábil (H.+ CEP)	446,2	456,3
Mamografías totales / día hábil (H. + CEP)	224,7	220,2
TAC totales / día hábil (H. + CEP)	347,7	359,4
RNM totales / día hábil	162,6	168,8
Litotricias totales / día hábil	2,9	2,8
CONSULTAS EXTERNAS ACTIVIDAD		
Consultas de alta resolución	39.412	47.095
Pacientes pendientes 1ª consulta	71.459	67.172
Consultas solicitadas A.P.	460.502	439.343
Consultas 1º atendidas A.P.	344.440	344.742
Demora máxima	349	383
Proc. quir. fuera quirófano	26.840	28.177
Pacientes demora > 60 días	7.549	5.642
Pacientes demora volunt./médica	6.577	6.691

ACTIVIDAD ASISTENCIAL. SALUD MENTAL

Centro de Salud Mental - Atención Adultos

	2009	2010
Primeras	10.770	10.310
Retornos	7.080	6.212
Sucesivas	192.718	197.439
Urgentes	6.717	6.050
Consultas Totales	217.285	220.011
Relación Sucesivas / Primeras	17,89	19,15
Usuarios Atendidos	47.185	47.710

Centro de Salud Mental - Atención Infanto - Juvenil

	2009	2010
Primeras	1.429	1.547
Retornos	405	412
Sucesivas	16.962	18.033
Urgentes	118	128
Consultas Totales	18.914	20.120
Relación Sucesivas / Primeras	11,87	11,65
Usuarios Atendidos	3.882	4.085

*** Más información en CD adjunto**

Programas de Atención Psicosocial a la Mujer

	2009	2010
Primeras Consultas	257	322
Consultas Sucesivas	1.470	2.478
Consultas Totales	1.687	2819
Usuaris Atendidos	378	537

Programa de Psiquiatría de Enlace

	2009	2010
Interconsultas	1.400	1.712
Actos de Interconsultas	3.066	3.447
Actos de Interconsultas - P.Enfermeria	451	500

LISTA DE ESPERA QUIRÚRGICA ESTRUCTURAL. AÑO 2010

Hospitales	Datos LEQ.	Dic. 2010
H. JARRIO	Nº Total de pacientes	547
	> 180 días	0
	Demora Media	60,91
H. CANGAS	Nº Total de pacientes	355
	> 180 días	0
	Demora Media	66,16
H. SAN AGUSTÍN	Nº Total de pacientes	1.928
	> 180 días	0
	Demora Media	54,02
HUCA	Nº Total de pacientes	5.765
	> 180 días	0
	Demora Media	66,57
H. CABUEÑES	Nº Total de pacientes	3.417
	> 180 días	0
	Demora Media	70,33
H.A. BUYLLA	Nº Total de pacientes	1.104
	> 180 días	0
	Demora Media	56,24
H.V. NALÓN	Nº Total de pacientes	1.513
	> 180 días	0
	Demora Media	70,28
H. JOVE	Nº Total de pacientes	1.169
	> 180 días	0
	Demora Media	71,16
H. DEL ORIENTE	Nº Total de pacientes	388
	> 180 días	0
	Demora Media	58,52
H. M. NARANCO	Nº Total de pacientes	268
	> 180 días	0
	Demora Media	51,68
ASTURIAS	Nº Total de pacientes	16.454
	> 180 días	0
	Demora Media	65,20

Actividad de la Unidad de Coordinación de Atención a Urgencias y Emergencias (SAMU)

ACTIVIDAD ASISTENCIAL SAMU Centro Coordinador de Urgencias CCU

	2010
LLAMADAS RECIBIDAS	275.478
Demandan asistencia	165.743
Consejo Médico	69.422
Movilización Recursos	96.321
No demandan asistencia	109.735
Información sanitaria	54.401
Control tiempos ambulanc.	52.287
Otras	3.047
MOVILIZACIÓN RECURSOS	96.321
Atención Primaria	27.624
UME	
Primarios	8.748
Secundarios	1.865
Extraprovinciales	19
ASVB	48.169
Amb. Convencionales	6.726
Apoyos del TP	3.069
Helicóptero	101

Transporte Sanitario Urgente

	UME	USVB	CONVENC.	2010
ÁREA I		2.529	131	2.660
ÁREA II		1.502	87	1.589
ÁREA III	1.553	8.730	154	10.437
ÁREA IV	2.382	16.543	1.042	19.967
ÁREA V	4.138	14.154	1.074	19.366
ÁREA VI	711	2.585	1.101	4.397
ÁREA VII	1.042	1.878	2.144	5.064
ÁREA VIII	1.246	2.835	1.558	5.639
TOTAL	11.072	50.756	7.291	69.119

Transporte Programado

TOTAL	2010
Pacientes	7.449
Viajes realizados	249.092
Colectivos	0
Individuales	17.820
Viajes anulados	32.743
Oncología M. Colectivos	2.722
Pacientes	199
Oncología M. Individuales	420
Pacientes	57
Oncología RT Colectivos	22.379
Pacientes	554
Oncología RT Individuales	923
Pacientes	70
Rehabilitación Colectivos	106.974
Pacientes	1.849
Rehabilitación Individuales	3.199
Pacientes	136
Díálisis Colectivos	85.649
Pacientes	450
Díálisis Individuales	5.315
Pacientes	50
Otros Colectivos	13.554
Pacientes	2.028
Otros Individuales	7.963
Pacientes	3.041
No Progr. No Urgente	1.833


6

Formación e Investigación

- FORMACIÓN

- Formación Continuada IAAP Adolfo Posada
- Servicio de Formación e Investigación. Consejería de Salud y Servicios Sanitarios
- Unidad Docente de Medicina Familiar y Comunitaria de Asturias

- INVESTIGACIÓN

- Oficina de Investigación Biosanitaria del Principado de Asturias

Formación

FORMACIÓN CONTINUADA IAAP “ADOLFO POSADA”

Formación específica de salud. Cursos por módulos

MÓDULO	CURSOS Y JORNADAS	HORAS	PLAZAS OFERTADAS
MÓDULO 1	55	1.009	1.330
MÓDULO 2	141	1.395	3.253
MÓDULO 3	93	1.530	3.325
TOTAL	289	3.934	7.908

Formación específica de salud. Cursos por áreas temáticas

ÁREA TEMÁTICA	EDICIONES DE CURSOS	HORAS	PLAZAS OFERTADAS
ATENCIÓN A URGENCIAS Y EMERGENCIAS	53	490	1.126
SEGURIDAD	34	333	849
FORMACIÓN VINCULADA A COMPETENCIAS PROFESIONALES	24	441	556
PREVENCIÓN Y PROMOCIÓN DE LA SALUD	18	268	470
TECNOLOGÍAS INFORMACIÓN Y COMUNICACIÓN	16	191	340
PROGRAMAS CLAVE DE ATENCIÓN INTERDISCIPLINAR	14	172	300
COMUNICACIÓN	13	202	270
DESARROLLO ORGANIZACIONAL	12	172	255
METODOLOGÍA ENFERMERA	12	147	230
SALUD MENTAL	11	233	250
TOTAL 10 PRIMERAS ÁREAS	207	2.649	4.646

ACTIVIDADES DEL SERVICIO DE FORMACIÓN E INVESTIGACIÓN. CONSEJERÍA DE SALUD Y SERVICIOS SANITARIOS

FORMACIÓN SANITARIA ESPECIALIZADA

NUEVAS ACREDITACIONES

UNIDADES MULTIPROFESIONALES	DISPOSITIVOS DOCENTES
UDM Atención Familiar y Comunitaria del Principado de Asturias	Área IV – Centro de Salud de La Fresneda en la UDM de Atención Familiar y Comunitaria del Principado de Asturias
UDM Geriátría del Hospital Monte Naranco	Área V – Hospital Cruz Roja de Gijón como Entidad Colaboradora de la UDM de Atención Familiar y Comunitaria del Principado de Asturias
	Equipo de Valoración de Incapacidades del Instituto Nacional de la Seguridad Social de Asturias en la UD de Medicina del Trabajo del Principado de Asturias

REACREDITACIONES

UNIDADES MULTIPROFESIONALES	DISPOSITIVOS DOCENTES
UDM de Salud Mental del Principado de Asturias	Área II – Cangas del Narcea

Especialistas en formación en las diferentes áreas formativas a 31-12-2010

Global	Residentes primer año	Residentes segundo año	Residentes tercer año	Residentes cuarto año	Residentes quinto año	TOTAL	Incremento 2007-2010	% Incremento 2007-2010
Atención Primaria (MFYC)	50	40	43	41		174	9	21
Atención Especializada	106	105	93	90	27	421	16	17
Medicina del Trabajo	4	3	2	3		12	1	25
Salud Mental	7	7	7	3		24	4	133
Enfermería Salud Mental	9					9	9	
Matronas	6	6				12	6	
Total	182	161	145	137	27	652	45	32

* Más información en CD adjunto

UNIDAD DOCENTE DE MEDICINA FAMILIAR Y COMUNITARIA DE ASTURIAS

Con la nueva acreditación como **Unidad Docente Multiprofesional de Atención Familiar y Comunitaria** en septiembre de 2010, cuya misión es la formación de médicos y enfermeros especialistas en Atención Familiar y Comunitaria, nuestros recursos humanos se han visto incrementados con un responsable de Enfermería a tiempo parcial, Presidente de la correspondiente Subcomisión y 45 nuevos tutores de enfermería acreditados para tal fin.

Tutores, Centros de Salud docentes y Hospitales de referencia

Áreas Sanitarias	Centros de Salud	Tutores		Hospitales	Tutores Hospitalarios
		Med.	Enf.		
I Jarrío	C.S. Luarca	2		Hospital Comarcal de Jarrío	1
	C.S. Navia	2			
	C.S. Vegadeo	2	1		
II Cangas del Narcea	C.S. Cangas del Narcea	6	2	Hospital Carmen y Severo Ochoa	1
	C.S. Tineo	2	1		
	C. S. Pola de Allande	2			
III Avilés	C.S. La Magdalena	5		Hospital San Agustín	2
	C.S. Las Vegas	3	3		
	C.S. Piedras Blancas	3			
	C.S. Sabugo	5	3		
IV Oviedo	C.S. El Cristo	6	1	Hospital Universitario Central de Asturias	3
	C.S. La Fresneda	*			
	C.S. Otero	4			
	C.S. Pola de Siero	7	4		
	C.S. Teatinos	4			
C.S. Ventanielles	8	1			
V Gijón	C.S. Contrueces	5	6	Hospital de Cabueñes Hospital de Jove	2 1
	C.S. El Coto	8	3		
	C.S. El Llano	8	3		
	C.S. La Calzada	5	1		
	C.S. Natahoyo	4	2		
VI Arriendas	C.S. Arriendas	3		Hospital del Oriente de Asturias	1
	C.S. Llanes	3			
	C.S. Infiesto	1	3		
VII Mieres	C.S. Cabañaquinta	2		Hospital Álvarez Buylla	1
	C.S. Mieres Sur	6	3		
	C.S. Moreda	3	3		
	C.S. Pola de Lena	2			
	C.S. Figaredo	4	1		
VIII Langreo	C.S. La Felguera	7	2	Hospital Valle del Nalón	1
	C.S. Pola de Laviana	3			
	C.S. Riaño	1			
	C.S. Sama	3	1		
	C.S. Sotrandio	5	1		
Totales	34	179		9	13

* nuevo centro docente pendiente la acreditación de tutores

*** Memoria completa de la Unidad**


Investigación

OFICINA DE INVESTIGACIÓN BIOSANITARIA DEL PRINCIPADO DE ASTURIAS

SUBVENCIONES PRESENTADAS AL INSTITUTO DE SALUD CARLOS III PARA EL AÑO 2011

Subvenciones presentadas al Instituto de Salud Carlos III, por tipo de convocatoria

	FIS	REDES	ECI	INFR	RRHH	TOTAL
SOLICITADAS	24	9	7	1	15	49
APROBADAS	7	9	5	1	4	21

Subvenciones presentadas al Instituto Carlos III, por centro:

	FIS		REDES		ECI		INFR		RRHH		TOTAL	
	S	C	S	C	S	C	S	C	S	C	S	C
HUCA	19	6	9	9	7	5	1	1	15	4	51	25
CABUEÑES	1	1									1	1
S.AGUSTÍN	1	0									1	0
H.ARRIONDAS	1	0									1	0
VALLE DEL NALÓN	1	0									1	0
A.PRIMARIA	1	0									1	0
CSSS											0	0
TOTAL	24	7	9	9	7	5	1	1	15	4	56	26

Financiación aprobada para 2011 en las convocatorias de 2010 del Instituto de Salud Carlos III:

FIS	REDES	INFR	RRHH	TOTAL
497.850 €	384.865 €	35.706 €	64.200 €	1.545.738 €


7

Satisfacción de los Usuarios

- BARÓMETRO SANITARIO
- RECLAMACIONES

Barómetro sanitario

DATOS GLOBALES BARÓMETRO SANITARIO DEL MINISTERIO DE SANIDAD, POLÍTICA SOCIAL E IGUALDAD

ATENCIÓN SANITARIA GENERAL

De las siguientes afirmaciones que aparecen, ¿cuál expresa mejor su opinión sobre el Sistema Sanitario en nuestro país?

	% ESPAÑA	% ASTURIAS
En general, el Sistema Sanitario funciona bastante bien	21,2	50,2
El Sistema Sanitario funciona bien, pero necesita cambios	48,0	34,2
El Sistema Sanitario necesita cambios fundamentales	25,3	13,1
El sistema Sanitario está tan mal que necesitamos rehacerlo	4,7	2,4
N. S.	,6	,0
N. C.	,2	,0

¿Está Ud. satisfecho o insatisfecho con el modo en que el sistema sanitario público funciona en España? Para contestar, utilice una puntuación en la que el 1 significa que está Ud. muy insatisfecho y el 10 que está muy satisfecho

	% ESPAÑA	% ASTURIAS
Media	6,35	7,21

Si pudiera elegir y Ud. o algún miembro de su familia tuviera una enfermedad grave, ¿a dónde acudiría, a un servicio sanitario público o a uno privado?

	% ESPAÑA	% ASTURIAS
Servicio Sanitario Público	57,9	69,4
Servicio Sanitario Privado	31,5	18,4
Ambos (no leer)	8,5	9,8
N. S.	1,8	2,4
N. C.	,3	,0

* Más información en CD adjunto

Reclamaciones

RECLAMACIONES ASTURIAS	
ATENCIÓN PRIMARIA	2010
Estructura	85
Proceso	1.465
Total reclamaciones presentadas	1.550

RECLAMACIONES ASTURIAS	
ATENCIÓN ESPECIALIZADA	2010
Estructura	57
Proceso	2.486
Total reclamaciones presentadas	2.543

*** Más información en CD adjunto**


8

Memoria Económica

- ORDENACIÓN PRESUPUESTARIA
- EJECUCIÓN PRESUPUESTARIA POR CAPÍTULOS
- EJECUCIÓN PRESUPUESTARIA POR PROGRAMAS
- PRESUPUESTO DE INGRESOS


Ordenación presupuestaria


*** Más información en CD adjunto**

Ejecución presupuestaria por capítulos

CAPÍTULOS	2009	2010	2010/2009	% Variación
Capítulo I. Gastos de personal	833.749.616,50	771.902.101,69	-61.847.514,81	-7,42%
Capítulo II. Gastos de bienes corrientes y servicios	396.366.665,35	356.856.858,34	-39.509.807,01	-9,97%
Capítulo III. Gastos financieros	0,00	0,00	0,00	0,00%
Capítulo IV. Transferencias corrientes	364.214.644,53	359.357.045,99	-4.857.598,54	-1,33%
Capítulo VI . Inversiones	4.836.684,57	4.861.344,83	24.660,26	0,51%
Capítulo VII. Transferencias de capital	70.000,00	0,00	-70.000,00	0,00%
Capítulo VIII. Activos financieros	1.982.104,72	1.988.914,00	6.809,28	0,34%
TOTAL	1.601.219.715,67	1.494.966.264,85	-106.253.450,82	-6,64%


Ejecución presupuestaria por programas

CAPÍTULOS	2009	2010	2010/2009	% Variación
412 A - Administración y S. Generales	23.660	19.719	-3.941	-16,66%
412 F - Formación	32.281	28.474	-3.807	-11,79%
412 G - Atención Primaria	579.695	553.553	-26.141	-4,51%
412 H - Atención Especializada	942.290	870.709	-71.580	-7,60%
412 I - Salud Mental	23.295	22.511	-784	-3,36%
TOTAL (En miles de Euros)	1.601.220	1.494.966	-106.253,45	-6,64%

Presupuesto de ingresos

Presupuesto de ingresos. Año 2010

		Previsión definitiva	Derechos netos
Capítulo III	Tasa precios públicos y otros ingresos	1.740.000,00	4.279.456,81
Capítulo IV	Transferencias corrientes	1.557.551.951,00	1.521.164.184,83
Capítulo V	Ingresos patrimoniales	500.000,00	445.091,63
Capítulo VI	Enajenación de inversiones reales	0,00	320,00
Capítulo VII	Transferencias de capital	4.977.561,00	5.018.436,00
Capítulo VIII	Activos financieros	2.000.000,00	2.029.117,35
		1.566.769.512,00	1.532.936.606,62

Facturación a terceros

Área	Centro Gestor	2010	2009	%
Asturias	Área de Urgencias	4.964,00	0,00	0,00
Total Asturias		4.964,00	0,00	0,00
I - Coaña	GAP - I	19.125,51	18.648,67	2,56
	GAE - I	278.006,39	349.904,18	-20,55
Total I - Coaña		297.131,90	368.552,85	-19,38
II - C. Narcea	GAP - II	6.689,80	3.733,97	79,16
	GAE - II	223.939,32	104.910,44	113,46
Total II - C. Narcea		230.629,12	108.644,41	112,28
III - Avilés	GAP - Avilés	89.327,79	90.171,30	-0,94
	Hospital San Agustín de Avilés	1.120.599,84	939.750,68	19,24
Total III - Avilés		1.209.927,63	1.029.921,98	17,48
IV - Oviedo	GAP - Oviedo	90.918,96	54.312,25	67,40
	Hospital Central de Asturias	6.250.452,83	5.545.690,94	12,71
	Hospital Monte Naranco	42.850,78	31.356,98	36,65
Total IV - Oviedo		6.384.222,57	5.631.360,17	13,37
V - Gijón	GAP - Gijón	138.998,74	72.085,89	92,82
	Hospital de Cabueñes	1.701.844,42	1.268.460,45	34,17
Total V - Gijón		1.840.843,16	1.340.546,34	37,32
VI - Arriondas	GAP - Arriondas	61.205,37	54.104,97	13,12
Total VI - Arriondas		61.205,37	54.104,97	13,12
VII - Mieres	GAP - Mieres	52.040,62	65.868,18	-20,99
	Hospital Álvarez Buylla	318.934,42	301.903,98	5,64
Total VII - Mieres		370.975,04	367.772,16	0,87
VIII - Langreo	GAP - Sama de Langreo	95.752,83	85.744,51	11,67
	Hospital Valle del Nalón	575.925,94	510.646,03	12,78
Total VIII - Langreo		671.678,77	596.390,54	12,62
Acumulado Diciembre		11.071.577,56	9.497.293,42	16,58


- **ÁREA SANITARIA I. JARRIO**
- **ÁREA SANITARIA II. CANGAS DEL NARCEA**
- **ÁREA SANITARIA III. AVILÉS**
- **ÁREA SANITARIA IV. OVIEDO**
- **ÁREA SANITARIA V. GIJÓN**
- **ÁREA SANITARIA VI. ARRIONDAS**
- **ÁREA SANITARIA VII. MIERES**
- **ÁREA SANITARIA VIII. LANGREO**

Área Sanitaria I. Jarrío

POBLACIÓN

Total: 49.869

Indicadores Demográficos

- Densidad de Población (Hab./km²): 30,72
- Tasa bruta de natalidad (‰): 5,79
- Tasa bruta de mortalidad (‰): 12,08
- Índice de envejecimiento: 313,08
- Índice de dependencia: 57,48


Área Sanitaria I. Jarrío

ATENCIÓN PRIMARIA

Zonas Básicas de Salud (ZBS)

ZBS I.1 Treviás

ZBS I.2 Luarca

ZBS I.3 Navia

ZBS I.4 Tapia

ZBS I.5 Vegadeo

Centros de Salud

Treviás

Luarca

Navia

Tapia

Vegadeo

Consultorios Periféricos

Ayones
Paredes
Cadavedo
Querúas
Muñás
Carcedo

Belén

Coaña
Puerto de Vega

La Caridad

Castropol, Balmonte, Presno, Figueras, S. Tirso de Abres


Zonas Especiales de Salud (ZES)

ZES I.1 Taramundi

ZES I.2 Oscos

ZES I.3 Grandas de Salime

ZES I.4 Boal

ZES I.5 Villayón

ZES I.6 Illano

Consultorios Locales

Taramundi

Sta. Eulalia de Oscos, Villanueva de Oscos, S. Martín de Oscos

Grandas de Salime, Pesoz

Boal

Villayón, Ponticiella

Illano

Infraestructuras de Atención Primaria

Zonas Básicas de Salud: 5

Zonas Especiales de Salud: 6

Centros de Salud: 5

Consultorios Periféricos: 15

Consultorios Locales: 10

Puntos de Atención Continuada: 11

Unidades Funcionales de Atención Primaria

Equipos de Atención primaria (EAP): 11

Unidades de Gestión Clínica: 1

Unidades de Fisioterapia: 3

Unidades de Salud Bucodental: 2

Unidades de Trabajo Social: 2

Equipos de Apoyo en Cuidados Paliativos: 1

Recursos Humanos

Directivos:	4*
Facultativos:	64
Sanitario no Facultativo:	66
No Sanitario:	42
En formación:	9

* Gerencia única de Área

Actividad Asistencial

	Medicina	Pediatría	Enfermería
N° Total de Consultas	351.500	22.160	199.554
Pr. Asistencial Real	39,94	18,36	18,01
% Población Atendida	77,78	76,9	50,84
Frecuentación	7,91	5,36	4,11

Urgencias AP

N° Total de Usuarios Atendidos	63.508
Media Total Usuarios por disp./día	15,91
% Usuarios derivados al hospital	6,04

Unidades de Apoyo	N° Total de consultas	Pr. Asistencial real
Unidad de Trabajo Social	3.242	6,29
Unidad de Salud Bucodental	5.125	10,17
Unidad de Fisioterapia	12.970	17,16

ATENCIÓN ESPECIALIZADA


Infraestructura Hospital de Jarrío

• Camas en funcionamiento	108
• Quirófanos	3 + 1 de Urgencia
• Consultas	35

Nº Servicios y Unidades Hospitalarias 33

Centros de Salud Mental 1

Recursos Humanos

• Directivos	4 *
• Facultativos:	92
• Sanitarios No Facultativos	221
• No Sanitario	101
• En Formación	9

Equipamiento

• Salas Rx	2
• Ecógrafos	2
• Salas de Hemodinámica	0
• Radiología vascular	0
• TAC	1
• RNM	0
• Acelerador Lineal	0
• Gammacámaras	0

Actividad Asistencial

ACTIVIDAD

Altas totales	4.053
Estancias totales	26.277
Urgencias	20.637
Consultas	70.259
Tratamientos Hospital de Día	2.731

Intervenciones quirúrgicas

Programadas con hospitalización	1.076
Programadas ambulatorias	1.574
Urgentes con hospitalización	322
Urgentes ambulatorias	10

INDICADORES

Estancia Media	6,4
Índice de Ocupación	66,7
Índice de Rotación	37,9

LISTA DE ESPERA QUIRÚRGICA

Total pacientes	547
Espera > 180 días	0
Demora Media	60,91

* Gerencia única de Área

Área Sanitaria II. Cangas del Narcea

POBLACIÓN

Total: 30.415


Indicadores Demográficos

- Densidad de Población (Hab./km²): 14,65
- Tasa bruta de natalidad (‰): 5,69
- Tasa bruta de mortalidad (‰): 13,97
- Índice de envejecimiento: 303,80
- Índice de dependencia: 57,60


Área Sanitaria II. Cangas del Narcea

ATENCIÓN PRIMARIA

Zonas Básicas de Salud (ZBS)

ZBS 2.1 Tineo

Centros de Salud

Tineo

Consultorios Periféricos

Navelgas
Gera
Soto de la Barca
Tuña
Bárcena del Monasterio
Riocastello

ZBS 2.2 Cangas del Narcea

Cangas del Narcea

Ventanueva
Tebongo
Besullo
Cibea
Arbás


Zonas Especiales de Salud (ZES)

ZES 2.1 Allande

ZES 2.2 Ibias

ZES 2.3 Degaña

Consultorios Locales

Pola de Allande, Berducedo

S. Antolín de Ibias, Tormaleo

Degaña, Cerredo

Infraestructuras de Atención Primaria

Zonas Básicas de Salud:	2
Zonas Especiales de Salud:	3
Centros de Salud:	2
Consultorios Periféricos:	11
Consultorios Locales:	6
Puntos de Atención Continuada:	8

Unidades Funcionales de Atención Primaria

Equipos de Atención Primaria (EAP):	5
Unidades de Fisioterapia:	2
Unidades de Salud Bucodental:	1
Unidades de Trabajo Social:	2

Recursos Humanos

Directivos	4*
Facultativos	45
Sanitario no Facultativo	46
No Sanitario	27

* Gerencia única de Área

Actividad Asistencial

	Medicina	Pediatría	Enfermería
Nº Total de Consultas	171.600	13.492	126.787
Pr. Asistencial Real	27,31	13,09	18,91
% Población Atendida	76,1	73,04	50,91
Frecuentación	6,42	5,27	4,33

Urgencias AP

Nº Total de Usuarios Atendidos	26.472
Media Total Usuarios por disp./día	9,46
% Usuarios derivados al hospital	4,48

Unidades de Apoyo

	Nº Total de consultas	Pr.Asistencial real
Unidad de Trabajo Social	2.820	6,53
Unidad de Salud Bucodental	2.833	12,19
Unidad de Fisioterapia	20.729	22

ATENCIÓN ESPECIALIZADA


Infraestructura Hospital Carmen y Severo Ochoa

• Camas en funcionamiento	103
• Quirófanos	3
• Consultas	14

Nº Servicios y Unidades Hospitalarias 23

Centros de Salud Mental 1

Recursos Humanos

• Directivos	4 *
• Facultativos	65
• Sanitario No Facultativo	165
• No Sanitario	78

Equipamiento

• Salas Rx	2
• Ecógrafos	4
• Salas de Hemodinámica	0
• Radiología vascular	0
• TAC	1
• RNM	0
• Acelerador Lineal	0
• Gammacámaras	0

Actividad Asistencial

ACTIVIDAD

Altas totales	3.330
Estancias totales	20.724
Urgencias	14.038
Consultas	42.006
Tratamientos Hospital de Día	616

Intervenciones quirúrgicas

Programadas con hospitalización	751
Programadas ambulatorias	737
Urgentes con hospitalización	153
Urgentes ambulatorias	16

INDICADORES

Estancia Media	6,3
Índice de Ocupación	55,1
Índice de Rotación	32,2

LISTA DE ESPERA QUIRÚRGICA

Total pacientes	355
Espera > 180 días	0
Demora Media	66,16

* Gerencia única de Área

Área Sanitaria III. Avilés

POBLACIÓN

Total: 155.725

Indicadores Demográficos

- Densidad de Población (Hab./km²): 284,86
- Tasa bruta de natalidad (‰): 7,57
- Tasa bruta de mortalidad (‰): 10,78
- Índice de envejecimiento: 203,25
- Índice de dependencia: 47,26


Área Sanitaria III. Avilés

ATENCIÓN PRIMARIA

Zonas Básicas de Salud (ZBS)

ZBS 3.1 Sabugo

ZBS 3.2 Carbayedo

ZBS 3.3 La Magdalena

ZBS 3.4 Villalegre

ZBS 3.5 Las Vegas

ZBS 3.6 Cudillero

ZBS 3.7 Pravia

ZBS 3.8 Piedras Blancas

ZBS 3.9 Luanco

ZBS 3.10 Llano Ponte

Centros de Salud

Sabugo

Quirinal

La Magdalena

Villalegre

Las Vegas

Cudillero

Pravia

Piedras Blancas

Luanco

Llano Ponte

Consultorios Periféricos

Carriona
Illas

Llaranes

Trasona
CancienesS. Martín de Luiña
OviñanaS. Esteban de Pravia
S. Juan de la Arena
Muros del Nalón
Soto del Barco

Raíces

S. Jorge de Manzaneda

ENDASA
Valliniello

Infraestructuras de Atención Primaria

Zonas Básicas de Salud: 10

Zonas Especiales de Salud: 0

Centros de Salud: 10

Consultorios Periféricos: 15

Consultorios Locales: 0

Puntos de Atención Continuada (PAC): 11

Servicios de Urgencias de Atención Primaria (SUAP): 1

Unidades Funcionales de Atención Primaria

Equipos de Atención primaria (EAP): 10

Unidades de Gestión Clínica: 2

Unidades de Fisioterapia: 9

Centros de Orientación Familiar (COF): 1

Unidades de Psicoprofilaxis Obstétrica: 5

Unidades de Salud Bucodental: 4

Unidades de Trabajo Social: 4

Equipos de Apoyo en Cuidados Paliativos: 2

Recursos Humanos

Directivos	6
Facultativos	138
Sanitario no Facultativo	163
No Sanitario	103

Actividad Asistencial	Medicina	Pediatría	Enfermería
N° Total de Consultas	901.480	111.964	537.247
Pr. Asistencial Real	42,69	24,23	21,94
% Población Atendida	75,09	84,4	49,78
Frecuentación	6,45	7,36	3,47

Urgencias AP

N° Total de Usuarios Atendidos	165.395
Media Total Usuarios por disp./día	37,76
% Usuarios derivados al hospital	0,57

Unidades de Apoyo	N° Total de consultas	Pr. Asistencial real
Unidad de Psicoprofilaxis Obstétrica	6.188	6,25
Unidad de Trabajo Social	5.914	5,92
Unidad de Salud Bucodental	12.233	17,16
Unidad de Fisioterapia	72.045	32,84

ATENCIÓN ESPECIALIZADA


Infraestructura Hospital San Agustín

• Camas en funcionamiento	360
• Quirófanos	12 (+4 partos)
• Consultas	82

N° Servicios y Unidades Hospitalarias 26

Áreas/Unidades de Gestión Clínica 4

Centros de Salud Mental 2

UTT 1

Hospital de día 1

Comunidad Terapéutica 1

ETAC 1

Recursos Humanos

• Directivos	7
• Facultativos	235
• Sanitarios No Facultativos	647
• No Sanitario	336
• En formación	31

Equipamiento

• Salas Rx	8
• Ecógrafos	21
• Salas de Hemodinámica	0
• Radiología vascular	0
• TAC	1

• RNM	1
• Acelerador Lineal	0
• Gammacámaras	0

Actividad Asistencial

ACTIVIDAD

Altas totales	15.957
Estancias totales	102.985
Urgencias	68.262
Consultas	238.237
Tratamientos Hospital de Día	12.071

Intervenciones quirúrgicas

Programadas con hospitalización	3.050
Programadas ambulatorias	3.902
Urgentes con hospitalización	1.032
Urgentes ambulatorias	53

INDICADORES

Estancia Media	6,5
Índice de Ocupación	78,3
Índice de Rotación	44,2

LISTA DE ESPERA QUIRÚRGICA

Total pacientes	1.928
Espera > 180 días	0
Demora Media	54,02


Área Sanitaria IV. Oviedo

POBLACIÓN

Total: 342.020

Indicadores Demográficos

- **Densidad de Población (Hab./km²):** 144,3
- **Tasa bruta de natalidad (‰):** 7,57
- **Tasa bruta de mortalidad (‰):** 10,38
- **Índice de envejecimiento:** 177,34
- **Índice de dependencia:** 44,17


Área Sanitaria IV. Oviedo

ATENCIÓN PRIMARIA

Zonas Básicas de Salud (ZBS)

ZBS 4.1 Oviedo Centro-Noroeste

ZBS 4.2 Oviedo Centro-Sur

ZBS 4.3 La Argañosa-
S. Claudio-Las Regueras

ZBS 4.4 El Cristo-Trubia

ZBS 4.5 Otero-Olloniego
Tudela Veguín

ZBS 4.6 Ventanielles-Colloto

ZBS 4.7 Teatinos

ZBS 4.8 Pumarín

ZBS 4.9 Llanera

ZBS 4.10 Noreña-Siero

ZBS 4.11 Siero-Lugones

ZBS 4.12 Siero-Sariego

ZBS 4.13 Bimenes-Cabranes-Nava

ZBS 4.14 Salas

ZBS 4.15 Candamo-Grado
y Yernes y Tameza

ZBS 4.17 Vallobín

ZBS 4.18 Naranco

ZBS 4.19 La Corredoria

ZBS 4.20 La Fresneda-Llanera-Siero

Centros de Salud

La Lila

Paulino Prieto

La Ería

El Cristo

Otero

Ventanielles

Teatinos

Pumarín

Posada de Llan.

Noreña

Lugones

Pola de Siero

Nava

Salas

Grado

Concinos

Naranco

La Corredoria

La Fresneda

Consultorios Periféricos

S. Claudio
Las Regueras

Trubia, Las Caldas

La Manjoya
Olloniego
Tudela Veguín

Colloto

Lugo de Llanera, Arlós, Villabona

El Berrón

Carbayín Alto, Carbayín Bajo, Valdesoto, Lieres, Sariego

Ceceda, Cabranes, Bimenes

Cornellana, La Espina, Malleza

Candamo, Bayo, Yernes, Grullos, Villabre, Sama de Grado


Zonas Especiales de Salud (ZES)

ZES 4.1 Belmonte

ZES 4.2 Teverga-Proaza-Quirós

ZES 4.3 Somiedo

ZES 4.4 Riosa

Consultorios Locales

Belmonte

S. Martín, Proaza, Quirós

Somiedo, La Riera

Riosa, Soto de Ribera, Sta. Eulalia, La Foz

Infraestructuras de Atención Primaria

Zonas Básicas de Salud:	19
Zonas Especiales de Salud:	4
Centros de Salud:	19
Consultorios Periféricos:	30
Consultorios Locales:	10
Puntos de Atención Continuada (PAC):	23
Servicios de Urgencias de Atención Primaria (SUAP):	2

Recursos Humanos

Directivos	4
Facultativos	356
Sanitario no Facultativo	307
No Sanitario	176

Unidades Funcionales de Atención Primaria

Equipos de Atención primaria (EAP):	23
Unidades de Gestión Clínica:	2
Unidades de Fisioterapia:	12
Centros de Orientación Familiar (COF):	1
Unidades de Psicoprofilaxis Obstétrica:	18
Unidades de Salud Bucodental:	18
Unidades de Trabajo Social:	5
Equipos de Apoyo en Cuidados Paliativos:	3

Actividad Asistencial

	Medicina	Pediatría	Enfermería
Nº Total de Consultas	1.840.693	194.450	1.099.614
Pr. Asistencial Real	41,02	21,63	24,52
% Población Atendida	71,65	84,82	47,28
Frecuentación	6,03	5,63	3,24

Urgencias AP

Nº Total de Usuarios Atendidos	245.895
Media Total Usuarios por disp./día	27,9
% Usuarios derivados al hospital	1,25

Unidades de Apoyo

	Nº Total de consultas	Pr. Asistencial real
Unidad de Psicoprofilaxis Obstétrica	22.284	10,37
Unidad de Trabajo Social	10.566	11,17
Unidad de Salud Bucodental	41.558	16,33
Unidad de Fisioterapia	46.900	18,67

ATENCIÓN ESPECIALIZADA


Infraestructura Hospital Universitario Central de Asturias

Camas en funcionamiento	1.160
Quirófanos	30
Consultas	235

Nº Servicios hospitalarios 46

Áreas/Unidades de Gestión Clínica 8

Centros de Salud Mental 5

Recursos Humanos

Directivos	18
Facultativos	809
Sanitarios No Facultativos	2.847
No Sanitario	1.315
En formación	337

Equipamiento

Salas Rx	21
Ecógrafos	34
Salas de Hemodinámica	2
Radiología vascular	2
TAC	5
RNM	2
Acelerador Lineal	3
Gammacámaras	2

Actividad Asistencial

ACTIVIDAD

Altas totales	38.820
Estancias totales	350.753
Urgencias	146.653
Consultas	617.238
Tratamientos Hospital de Día	50.703

Intervenciones quirúrgicas

Programadas con hospitalización	11.417
Programadas ambulatorias	5.169
Urgentes con hospitalización	4.177
Urgentes ambulatorias	319

INDICADORES

Estancia Media	9
Índice de Ocupación	82,8
Índice de Rotación	33,4

LISTA DE ESPERA QUIRÚRGICA

Total pacientes	5.765
Espera > 180 días	0
Demora Media	66,57

ATENCIÓN ESPECIALIZADA


Infraestructura Hospital Monte Naranco

• Camas en funcionamiento	159
• Quirófanos	5
• Consultas	23

Nº Servicios y Unidades Hospitalarias 23

Áreas/Unidades de Gestión Clínica: 1

Recursos Humanos

• Directivos	3
• Facultativos	48
• Sanitarios No Facultativos	221
• No Sanitario	55
• En formación	5

Equipamiento

• Salas Rx	1
• Ecógrafos	2
• Mamógrafos	2
• Salas de Hemodinámica	0
• Radiología vascular	0
• TAC	0
• RNM	0
• Acelerador Lineal	0
• Gammacámaras	0

Actividad Asistencial

ACTIVIDAD

Altas totales	3.419
Estancias totales	37.551
Urgencias	0
Consultas	54.472
Tratamientos Hospital de Día	1.816

Intervenciones quirúrgicas

Programadas con hospitalización	788
Programadas ambulatorias	2.841
Urgentes con hospitalización	0
Urgentes ambulatorias	0

INDICADORES

Estancia Media	11
Índice de Ocupación	64,7
Índice de Rotación	21,5

LISTA DE ESPERA QUIRÚRGICA

Total pacientes	268
Espera > 180 días	0
Demora Media	51,68


Área Sanitaria V. Gijón

POBLACIÓN

Total: 303.038

Indicadores Demográficos

- Densidad de Población (Hab./km²): 578,17
- Tasa bruta de natalidad (‰): 7,93
- Tasa bruta de mortalidad (‰): 11,45
- Índice de envejecimiento: 204,77
- Índice de dependencia: 46,44


Área Sanitaria V. Gijón

ATENCIÓN PRIMARIA

Zonas Básicas de Salud (ZBS)

ZBS 5.1 Carreño

ZBS 5.2 La Calzada

ZBS 5.3 Natahoyo-Tremañes

ZBS 5.4 Gijón Centro-Cimadevilla

ZBS 5.5 Perchera

ZBS 5.6 Pumarín

ZBS 5.7 Contrueces-Vega-La Camocha

ZBS 5.8 El Llano

ZBS 5.9 El Coto-Ceares-Viesques

ZBS 5.10 La Arena

ZBS 5.11 Parque-Somío

ZBS 5.12 Villaviciosa

ZBS 5.13 Gijón -Laviada

ZBS 5.14 Rocés-Montevil

Centros de Salud

Candás

Calzada I

Calzada II

Natahoyo

Puerta la Villa

Perchera

Severo Ochoa

Contrueces

El Llano

El Coto

Zarracina

El Parque-Somío

Villaviciosa

Laviada

Rocés-Montevil

Consultorios Periféricos

El Empalme

Casa del Mar

Tremañes

Vega-La Camocha

Venta las Ranas


Infraestructuras de Atención Primaria

Zonas Básicas de Salud: 14

Zonas Especiales de Salud: 0

Centros de Salud: 15

Consultorios Periféricos: 5

Consultorios Locales: 0

Puntos de Atención Continuada (PAC): 13

Servicios de Urgencias de Atención Primaria (SUAP): 5

Unidades Funcionales de Atención Primaria

Equipos de Atención primaria (EAP): 15

Unidades de Fisioterapia: 12

Centros de Orientación Familiar (COF): 1

Unidades de Psicoprofilaxis Obstétrica: 9

Unidades de Salud Bucodental: 11

Unidades de Trabajo Social: 14

Equipos de Soporte de Atención Domiciliaria (ESAD): 2

Recursos Humanos

Directivos	6
Facultativos	288
Sanitario no Facultativo	265
No Sanitario	156

Actividad Asistencial

	Medicina	Pediatría	Enfermería
N° Total de Consultas	1.438.523	183.877	858.047
Pr. Asistencial Real	38,14	25,69	23,4
% Población Atendida	75,06	86,23	43,28
Frecuentación	5,25	6,3	2,83

Urgencias AP

N° Total de Usuarios Atendidos	241.233
Media Total Usuarios por disp./día	39,37
% Usuarios derivados al hospital	2,63

Unidades de Apoyo	N° Total de consultas	Pr.Asistencial real
Unidad de Psicoprofilaxis Obstétrica	24.550	9,07
Unidad de Trabajo Social	11.657	9,39
Unidad de Salud Bucodental	46.312	24,52
Unidad de Fisioterapia	140.654	34,42

ATENCIÓN ESPECIALIZADA


Hospital de Cabueñes

Infraestructura

• Camas en funcionamiento	451
• Quirófanos	12
• Consultas	183

Nº Servicios y Unidades hospitalarias 37

Áreas/Unidades de Gestión Clínica 4

Centros de Salud Mental 4

UTT 1

Centros de Salud Mental Infanto-Juvenil 1

Centro Tratamiento Integral 1

Comunidad Terapéutica 1

Servicio de Enlace Hospital 1

Centro de Especialidades Periféricas 3

Centro Orientación Familiar (COF) 1

Recursos Humanos

• Directivos	8
• Facultativos	419
• Sanitarios No Facultativos	983
• No Sanitario	491
• En formación	93

Equipamiento

• Salas Rx	8
• Ecógrafos	23
• Salas de Hemodinámica	0

• Radiología vascular	0
• TAC	2
• RNM	1
• Acelerador Lineal	0
• Gammacámaras	0

Actividad Asistencial

ACTIVIDAD

Altas totales	19.740
Estancias totales	148.153
Urgencias	97.099
Consultas	406.561
Tratamientos Hospital de Día	13.595

Intervenciones quirúrgicas

Programadas con hospitalización	4.257
Programadas ambulatorias	3.337
Urgentes con hospitalización	1.818
Urgentes ambulatorias	201

INDICADORES

Estancia Media	7,5
Índice de Ocupación	90
Índice de Rotación	43,7

LISTA DE ESPERA QUIRÚRGICA

Total pacientes	3.417
Espera > 180 días	0
Demora Media	70,33

ATENCIÓN ESPECIALIZADA


Hospital de Jove

Infraestructura

• Camas en funcionamiento	213
• Quirófanos	6
• Consultas	29

Nº Servicios y Unidades Hospitalarias 30

Recursos Humanos

• Directivos	5
• Facultativos	103
• Sanitarios No Facultativos	290
• No Sanitario	48

Equipamiento

• Salas Rx	4
• Ecógrafos	7
• Salas de Hemodinámica	0
• Radiología vascular	0
• TAC	1
• RNM	1
• Acelerador Lineal	2
• Gammacámaras	0
• PET	1

Actividad Asistencial

ACTIVIDAD

Altas totales	8.041
Estancias totales	61.546
Urgencias	29.309
Consultas	111.054
Tratamientos Hospital de Día	2.056

Intervenciones quirúrgicas

Programadas con hospitalización	2.611
Programadas ambulatorias	1.914
Urgentes con hospitalización	245
Urgentes ambulatorias	38

INDICADORES

Estancia Media	7,6
Índice de Ocupación	79,1
Índice de Rotación	38,1

LISTA DE ESPERA QUIRÚRGICA

Total pacientes	1.169
Espera > 180 días	0
Demora Media	71,16

Área Sanitaria VI. Arriondas

POBLACIÓN

Total: 53.447

Indicadores Demográficos

- Densidad de Población (Hab./km²): 27,90
- Tasa bruta de natalidad (‰): 6,48
- Tasa bruta de mortalidad (‰): 15,46
- Índice de envejecimiento: 282,41
- Índice de dependencia: 57,01


ATENCIÓN PRIMARIA

Zonas Básicas de Salud (ZBS)

ZBS 6.1 Piloña

ZBS 6.2 Colunga-Caravia

ZBS 6.3 Arriondas

ZBS 6.4 Cangas de Onís

ZBS 6.5 Ribadesella

ZBS 6.6 Llanes-Ribadedeva

Centros de Salud

Infiesto

Colunga

Arriondas

Cangas de Onís

Ribadesella

Llanes

Consultorios Periféricos

Villamayor

Caravia

Lastres

Libardón

Benia, Amieva

Posada de Llanes, Nueva de Llanes, Pendueles, Colombres


Zonas Especiales de Salud (ZES)

ZES 6.1 Ponga

ZES 6.2 Cabrales-Peñamelleras

Consultorios Locales

Ponga

Carreña, Arenas de Cabrales, Panes, Alles

Infraestructuras de Atención Primaria

Zonas Básicas de Salud: 6

Zonas Especiales de Salud: 2

Centros de Salud: 6

Consultorios Periféricos: 10

Consultorios Locales: 5

Puntos de Atención Continuada: 10

Unidades Funcionales de Salud Mental

Área/Unidad De Gestión Clínica: 1

Centro de Salud Mental: 1

Hospital de Día/Comunidad Terapéutica: 1

Unidades Funcionales de Atención Primaria

Equipos de Atención primaria (EAP): 7

Unidades de Gestión Clínica: 2

Unidades de Fisioterapia: 4

Unidades de Salud Bucodental: 8

Unidades de Trabajo Social: 1

Equipos de Apoyo en Cuidados Paliativos: 1

Recursos Humanos

Directivos	4
Facultativos	64
Sanitario no Facultativo	78
No Sanitario	41
En Formación	6

Actividad Asistencial

	Medicina	Pediatría	Enfermería
Nº Total de Consultas	356.222	27.899	228.717
Pr. Asistencial Real	39,47	19,14	22,9
% Población Atendida	76,9	81,26	52,26
Frecuentación	7,61	6,02	4,45

Urgencias AP

Nº Total de Usuarios Atendidos	56.338
Media Total Usuarios por disp./día	15,41
% Usuarios derivados al hospital	8

Unidades de Apoyo

	Nº Total de consultas	Pr.Asistencial real
Unidad de Trabajo Social	954	6,44
Unidad de Salud Bucodental	6.805	11,94
Unidad de Fisioterapia	38.167	38,8

ATENCIÓN ESPECIALIZADA


Infraestructura Hospital del Oriente

• Camas en funcionamiento	90
• Quirófanos	3
• Consultas	21

Nº Servicios y Unidades Hospitalarias

Recursos Humanos

• Directivos	4
• Facultativos	72
• Sanitarios No Facultativos	186
• No Sanitario	47

Equipamiento

• Salas Rx	2
• Ecógrafos	4
• Mamógrafo	1
• Salas de Hemodinámica	0
• Radiología vascular	0
• TAC	1
• RNM	0
• Acelerador Lineal	0
• Gammacámaras	0

Actividad Asistencial

ACTIVIDAD

Altas totales	3.526
Estancias totales	25.624
Urgencias	20.800
Consultas	64.766
Tratamientos Hospital de Día	743

Intervenciones quirúrgicas

Programadas con hospitalización	970
Programadas ambulatorias	1.786
Urgentes con hospitalización	301
Urgentes ambulatorias	44

INDICADORES

Estancia Media	7,3
Índice de Ocupación	78
Índice de Rotación	39,1

LISTA DE ESPERA QUIRÚRGICA

Total pacientes	388
Espera > 180 días	0
Demora Media	58,52


Área Sanitaria VII. Mieres

POBLACIÓN

Total: 68.975

Indicadores Demográficos

- Densidad de Población (Hab./km²): 83,11
- Tasa bruta de natalidad (‰): 5,80
- Tasa bruta de mortalidad (‰): 13,72
- Índice de envejecimiento: 284,32
- Índice de dependencia: 48,71


Área Sanitaria VII. Mieres

ATENCIÓN PRIMARIA

Zonas Básicas de Salud (ZBS)

ZBS 7.1 Mieres Norte

ZBS 7.2 Mieres Sur

ZBS 7.3 Figaredo-Ujo-Turón

ZBS 7.4 Lena

ZBS 7.5 Bajo Aller-Moreda

ZBS 7.6 Alto Aller-Cabañaquinta

Centros de Salud

Mieres Norte

Mieres Sur

Figaredo

Pola de Lena

Moreda

Cabañaquinta

Consultorios Periféricos

La Rebollada

Rioturbio

La Pereda

Ablaña

Santullano

Ujo

Sta. Cruz

Turón

S. Andrés

El Lago

Urbíes

Villallana, Campomanes, Puente los Fierros

Caborana, Boo, Nembra

Collanzo, Piñeres, Casomera, Felechosa


Infraestructuras de Atención Primaria

Zonas Básicas de Salud:	6
Zonas Especiales de Salud:	0
Centros de Salud:	6
Consultorios Periféricos:	21
Consultorios Locales:	0
Puntos de Atención Continuada (PAC):	8
Servicios de Urgencias de Atención Primaria (SUAP):	1

Unidades Funcionales de Atención Primaria

Equipos de Atención primaria (EAP):	6
Unidades de Gestión Clínica:	1
Unidades de Fisioterapia:	3
Centros de Orientación Familiar:	1
Unidades Psicoprofilaxis Obstétrica:	5
Unidades de Salud Bucodental:	4
Unidades de Trabajo Social:	6
Equipos de Apoyo en Cuidados Paliativos:	1

Recursos Humanos

Directivos	4
Facultativos	81
Sanitario no Facultativo	86
No Sanitario	55

Actividad Asistencial

	Medicina	Pediatría	Enfermería
Nº Total de Consultas	370.689	41.315	315.619
Pr. Asistencial Real	32,46	19,8	25,87
% Población Atendida	78,94	92,39	50,82
Frecuentación	5,86	7,45	4,58

Urgencias AP

Nº Total de Usuarios Atendidos	65.498
Media Total Usuarios por disp./día	32,18
% Usuarios derivados al hospital	4,68

Unidades de Apoyo	Nº Total de consultas	Pr. Asistencial real
Unidad de Psicoprofilaxis Obstétrica	2.924	6,86
Unidad de Trabajo Social	2.595	7,58
Unidad de Salud Bucodental	8.286	12,95
Unidad de Fisioterapia	23.953	39,53

ATENCIÓN ESPECIALIZADA


Infraestructura Hospital Álvarez Buylla

• Camas en funcionamiento	152
• Quirófanos	5
• Consultas	24

Nº Servicios y Unidades Hospitalarias 29

Áreas/Unidades de Gestión Clínica 3

Centros de Salud Mental 1

Recursos Humanos

• Directivos	4
• Facultativos	155
• Sanitarios No Facultativos	339
• No Sanitario	182
• En formación	3

Equipamiento

• Salas Rx	5
• Ecógrafos	10
• Salas de Hemodinámica	0
• Radiología vascular	0
• TAC	1
• RNM	1
• Acelerador Lineal	0
• Gammacámaras	0

Actividad Asistencial

ACTIVIDAD

Altas totales	7.036
Estancias totales	41.732
Urgencias	27.093
Consultas	130.693
Tratamientos Hospital de Día	3.615

Intervenciones quirúrgicas

Programadas con hospitalización	1.740
Programadas ambulatorias	3.118
Urgentes con hospitalización	444
Urgentes ambulatorias	12

INDICADORES

Estancia Media	5,9
Índice de Ocupación	75
Índice de Rotación	46,2

LISTA DE ESPERA QUIRÚRGICA

Total pacientes	1.104
Espera > 180 días	0
Demora Media	56,24

Área Sanitaria VIII. Langreo

POBLACIÓN

Total: 80.852


Indicadores Demográficos

- **Densidad de Población (Hab./km²):** 125,59
- **Tasa bruta de natalidad (‰):** 6,61
- **Tasa bruta de mortalidad (‰):** 12,39
- **Índice de envejecimiento:** 243,63
- **Índice de dependencia:** 47,21


ATENCIÓN PRIMARIA

Zonas Básicas de Salud (ZBS)

ZBS 8.1 Riaño
ZBS 8.2 La Felguera
ZBS 8.3 Sama
ZBS 8.4 Sotrondio
ZBS 8.5 Laviana
ZBS 8.6 El Entrego

Centros de Salud

Riaño
La Felguera
Sama
Sotrondio
Laviana
El Entrego

Consultorios Periféricos

Barros
Tuilla
Lada
Ciaño
La Nueva
Blimea
Barredos
Villoria
El Condado
Hueria de Carrocera


Zonas Especiales de Salud (ZES)

ZES 8.1 Caso-Sobrescobio

Consultorios Locales

Rioseco
Campo de Caso
Coballes

Infraestructuras de Atención Primaria

Zonas Básicas de Salud:	6
Zonas Especiales de Salud:	1
Centros de Salud:	6
Consultorios Periféricos:	10
Consultorios Locales:	3
Puntos de Atención Continuada (PAC):	7
Servicios de Urgencias de Atención Primaria (SUAP):	3

Unidades Funcionales de Atención Primaria

Equipos de Atención primaria (EAP):	7
Unidades de Gestión Clínica:	2
Unidades de Fisioterapia:	4
Centros de Orientación Familiar:	1
Unidades Psicoprofilaxis Obstétrica:	5
Unidades de Salud Bucodental:	4
Unidades de Trabajo Social:	5
Equipos de Apoyo en Cuidados Paliativos:	1

Recursos Humanos

Directivos	4
Facultativos	95
Sanitario no Facultativo	89
No Sanitario	73
En Formación	21

Actividad Asistencial

	Medicina	Pediatría	Enfermería
N° Total de Consultas	492.062	48.834	350.598
Pr. Asistencial Real	36,84	23,89	27,87
% Población Atendida	77,33	85,91	47,13
Frecuentación	6,75	6,96	4,39

Urgencias AP

N° Total de Usuarios Atendidos	86.829
Media Total Usuarios por disp./día	25,93
% Usuarios derivados al hospital	2,51

Unidades de Apoyo

	N° Total de consultas	Pr. Asistencial real
Unidad de Psicoprofilaxis Obstétrica	2.576	6,04
Unidad de Trabajo Social	4.289	8,13
Unidad de Salud Bucodental	17.718	27,76
Unidad de Fisioterapia	39.760	40,81

ATENCIÓN ESPECIALIZADA


Infraestructura Hospital Valle del Nalón

• Camas en funcionamiento	206
• Quirófanos	5
• Consultas	46

Nº Servicios Hospitalarios 32

Áreas/Unidades de Gestión Clínica 3

Centros de Salud Mental 1

Recursos Humanos

• Directivos	6
• Facultativos	170
• Sanitarios No Facultativos	434
• No Sanitario	237

Equipamiento

• Salas Rx	4
• Ecógrafos	7
• Salas de Hemodinámica	0
• Radiología vascular	0
• TAC	1
• RNM	1
• Acelerador Lineal	0
• Gammacámaras	0

Actividad Asistencial

ACTIVIDAD

Altas totales	8.203
Estancias totales	60.973
Urgencias	35.313
Consultas	137.991
Tratamientos Hospital de Día	2.939

Intervenciones quirúrgicas

Programadas con hospitalización	1.776
Programadas ambulatorias	3.938
Urgentes con hospitalización	504
Urgentes ambulatorias	74

INDICADORES

Estancia Media	7,4
Índice de Ocupación	80,9
Índice de Rotación	39,6

LISTA DE ESPERA QUIRÚRGICA

Total pacientes	1.513
Espera > 180 días	0
Demora Media	70,28

Promueve:

Consejería de Salud y Servicios Sanitarios

Edita y Distribuye:

Servicio de Salud del Principado de Asturias

Catalogación y Archivo Editorial:

Servicio de Publicaciones de la Consejería de la Presidencia

Coordinación Editorial y Documentación:

**Dirección de Servicios Sanitarios. Subdirección de Gestión
Clínica y Calidad**

Esta edición consta de 500 ejemplares

D.L.:AS-1.783/2003

Diseño y Maquetación:

Tresalia Comunicación


MEMORIA
2010

SERVICIO DE SALUD DEL PRINCIPADO DE ASTURIAS


SERVICIO DE SALUD
DEL PRINCIPADO DE ASTURIAS

GOBIERNO DEL PRINCIPADO DE ASTURIAS