

Sub-Consejo Local de Salud Curuñai

Memoria de Gestión

Ejercicio Feb. 2004 – Feb. 2005

MEMORIA DE GESTION SUB CONSEJO DE SALUD CURUÑAI

El Consejo Local de Salud de Coronel Bogado motivó la realización de una reunión de vecinos /as de la comunidad de Curuñai con el objetivo de presentar el Acuerdo de cooperación firmado conjuntamente entre autoridades de la Gobernación, VII Región Sanitaria de Itapúa, Municipalidad, Consejo Local de Salud con organizaciones no gubernamentales (Centro de Información de Recursos para el Desarrollo, (CIRD), Tesape'a y Agencia de los Estados Unidos para el Desarrollo Internacional (USAID). Asimismo se brindó información sobre las funciones del Consejo Local de Salud y los Subconsejos de las compañías para llevar adelante la descentralización de salud en el Paraguay.

Descripción de la Comunidad de Curuñai.

La compañía de Curuñai esta situada en el Departamento de Itapúa, a 22 Km. de la Zona Urbana de Coronel Bogado. Datos preeliminares del Censo Socio Sanitario del 2004 señala una población de 619 habitantes en esta compañía. La Fiesta Patronal se realiza el 17 de Noviembre día del Patrono San Roque González, fecha en la que se desarrollan actividades religiosas, culturales y deportivas.

Curuñai es centro de referencia de las siguientes comunidades del distrito de Cnel Bogado Santa Rita.

San Jorge.

Tacuaty.

ACTIVIDADES A QUE SE DEDICAN LOS POBLADORES:

Las actividades económicas mas importantes constituyen la agricultura (algodón, soja y trigo) y la ganadería.

PRINCIPALES INSTITUCIONES Y ORGANIZACIONES DE LA COMUNIDAD.

- Puesto de Salud, dependiente del Hospital Distrital de Cnel. Bogado.
- Capilla San Roque González.
- Capilla Santa Rita.
- Escuela Primaria "Las Residentas".
- Colegio Nacional de Curuñai.
- Junta de Saneamiento.
- Alcaldía Policial.

RESEÑA HISTORICA DEL SUB CONSEJO DE SALUD

El Sub Consejo de Salud se conformó en Febrero del año 2004. Con la participación activa de miembros de la comunidad.

Resultando electos en la ocasión: Presidente: Erasmo Benítez. Vicepresidente: Jorge Ramírez. Secretaria: Sandra Benítez.

Tesorera: Fortuosa Ibarra de García.

Posteriormente se procedió a la elección de 12 miembros para la integración de las áreas de trabajo.

Área de Finanzas:

1-Ángela Cuenca.

2-Fortuosa Ibarra de García.

Area de Servicios de Salud y Promotores:

- 1- Osvaldo Aguilera.
- 2- Gustavo Aguilera.

Área de Capacitación e Información.

- 1- Mariela Servín.
- 2- Marlene Leguizamon.

Área de Medio Ambiente.

- 1- Emilio Benítez.
- 2- Eladio Marecos.

Principales gestiones realizadas por el Subconsejo

Actividades de Fortalecimiento Interno, Planificación y Gestión, realizadas con el apoyo de Técnicos del CIRD (Centro de Información y Recursos para el Desarrollo).

Elaboración de un diagnóstico de salud que contiene los principales problemas de salud que son atendidos en el Puesto de Salud y necesidades sentidas de la población, principales fuentes de trabajo de los vecinos/as, recursos con que cuenta la comunidad, como la existencia de instituciones y organizaciones comunitarias y un plan de trabajo que oriente los esfuerzos del Subconsejo de salud.

El plan de trabajo contiene: principales problemas a atender, propuesta de soluciones y cronograma de trabajo.

Los miembros de la Mesa Directiva del Subconsejo de salud han recibido capacitaciones para el desarrollo de sus funciones, como manejo de reuniones, participación y distribución de tareas al interior del Subconsejo, comunicación, elaboración de actas de las reuniones.

Las reuniones ordinarias se realizan cada 15 días, los días jueves de 17:00 a 19:00, en el local del Puesto de Salud.

Actividades de Información y Educación:

Se realizaron Talleres dirigidos a Jóvenes y Adultos, realizado con el apoyo de CECTEC. En los temas de Salud Sexual y Reproductiva, Medio Ambiente y Liderazgo con participación de 40 personas aprox.

Jornadas de Capacitación sobre Drogas y su Prevención, con apoyo de PREVER, asistiendo la cantidad de 20 jóvenes y 20 adultos.

Participación de los Miembros del Sub en el 1er. Encuentro de Consejos Locales de Salud y Sub Consejos realizado el 4 y 5 de Junio en la Quinta Ycua Sati, participaron 150 personas de las Comunidades de San Miguel (Arazape e Itayuru), Atyra (Bernardino y Candia) e Ita (Curupicayty y Peguaho) y Coronel Bogado (Curuñai y Cristo Rey).

En los meses de enero y febrero del 2005 se realizó el estudio y adecuación y posterior aprobación de un modelo de formación de promotores comunitarios de salud, se procedió a la Sensibilización, Información, Convocatoria y Selección de Voluntarios, resultando electos 20 inscriptos. Todas estas actividades realizadas con el acompañamiento de Tesapeá organización integrante del Proyecto Alianza para la Salud.

Se realizo la organización y capacitación a supervisores y censistas de Curuñai, Tacuaty y Santa Rita, para relevar Datos en el Censo Socio Sanitario, realizado el 29 de Agosto del 2004. El objetivo es conocer el numero de habitantes, la situación sanitaria de las viviendas, principales problemas de salud de la población, información que permitirá planificar las acciones del Plan de Trabajo 2005.

Trabajo conjunto para el Lanzamiento del Componente Comunicación para el Cambio de Comportamiento (CCC), para realizar charlas Educativas a Diferentes Sectores de la Comunidad, Adultos y Jóvenes en los temas de:

- a) Sexualidad y Derechos Sexuales.
- b) Planificación Familiar.
- c) Prevención del Embarazo en Adolescentes.

Salud materna.

- d) Prevención de Infecciones de Transmisión Sexual.
- e) Prevención del Cáncer Cervico Uterino y Mamas.

Participación de Miembros del Sub Consejo en capacitaciones sobre Funciones de la Coordinación y Supervisión del Programa Promotores Comunitarios de Salud, realizado en San Bernardino, Dpto. de Cordillera.

Participación de los Miembros del Sub Consejo en el Primer Encuentro de Promotores, realizado en Atyra, Dpto. de Cordillera.

Participación del Taller de Programación Local del Servicio del Hospital distrital, realizado el 07 de Febrero, que incluye el trabajo con el Puesto de salud de Curuñai.

La realización de campañas solidarias para recolectar aportes para ayudar a vecinos de la comunidad, con problemas de salud.

Movilización para conseguir Donantes de Sangre para miembro de la Comunidad.

Fortalecimiento al Sistema de Financiamiento.

Elección de una Encargada de Farmacia quien realiza el trabajo En forma voluntaria.

Los miembros del Subconsejo y varios vecinos/as de la comunidad participaron en la capacitación sobre el sistema de Fondos Rotatorios para Farmacia Social y posteriormente se realizó la instalación de medicamentos por importe de 320.000 Gs.; dado en concepto de préstamo por parte del Consejo Local de Salud. La Farmacia Social de Curuñai se inauguró el 30 de Mayo del 2004 y funciona en el Puesto de Salud Local.

Visita de Medico 1 veces al mes.

Organización de actividades para recaudación de fondos, como rifas, para pago de mantenimiento de la infraestructura. (Luz, agua).

Servicio de Salud

El Subconsejo ha participado en la organización de una jornada de atención masiva conjuntamente con el Consejo Local de Salud de Coronel Bogado en tal fecha, contando con los siguientes servicios de salud: Odontología, médica, planificación familiar, Papanicolau, vacunación.

CONSEJO LOCAL DE SALUD DE CNEL.BOGADO SUB CONSEJO DE SALUD DE CURUÑAI INFORME FINANCIERO CONSOLIDADO PERIODO EJERCICIO FEBRERO DE 2004 A FEBRERO DE 2005

INGRESOS	PARCIAL	TOTAL
Actividades		
Donaciones Recibidas	55.000	
Ganancia Fiesta	108.000	
Ingresos Fiesta Social	1.465.200	
Ingreso Rifa	24.000	
Ingreso Mia	24.000	
Campaña Solidaria - Sr. Osvaldo Aguilera	182.000	1.834.200
Puesto de Salud		
Cobro de Aranceles	32.000	32.000
Farmacia Social		
Mantan de Madiananta	4 000 700	
Ventas de Medicamentos	1.636.700	4 =00 =00
Aportes del CLS de Cnel. Bogado	150.000	1.786.700
TOTAL DE INGRESOS		3.652.900
	_	
EGRESOS	PARCIAL	TOTAL
Actividades		
Gastos Fiesta Social	1.039.850	
Gastos Rifa	4.500	
Entrega Campaña Solidaria - Sr. Osvaldo Aguilera	182.000	
Gastos Campaña de Basureros	93.000	
Utiles de Oficina	34.450	
Gastos de Pasajes	12.000	1.365.800
Puesto de Salud		
Gastos de Conexión y Consumo Agua	195.000	
Gastos de Luz	87.000	
Gastos de Limpieza	10.000	
Insumos Hospitalarios	47.065	339.065
Farmacia Social		
Compras de Medicamentos	1.551.705	
Gratificacion Encargada	150.000	
Gastos Varios	50.000	1.751.705
TOTAL DE EGRESOS		3.456.570
SALDO EN CAJA AL 18/02/2005		196.330

Fuente de información de este documento:

- Actas del Subconsejo de salud.
- Archivos de tesorería.
- Censo sociosanitario 2004