

**Ministerio de
Salud Pública y
Bienestar Social**

**Consejo Local de
Salud de Altos**

**Gobernación
III Dpto. de
Cordillera**

**Municipalidad
de Altos**

CONSEJO LOCAL DE SALUD DE ALTOS (COLOSA)

MEMORIA DE GESTIÓN E INFORME FINANCIERO

Junio 2009

Altos, 28 de junio de 2009

Asistencia Técnica: CIRD/USAID

CONSEJO LOCAL DE SALUD DE ALTOS (COLOSA)

Constitución

El Consejo Local de Salud de Altos se constituyó el 04 de noviembre del 2004, en el marco de la organización del Sistema Nacional de Salud del Paraguay, establecido por la Ley 1032 del año 1996, con el objetivo de contribuir al mejoramiento del acceso a los servicios de salud.

Renovación e incorporación de miembros

El 03 de junio de 2007 se realizó la II Asamblea General Ordinaria para la renovación parcial de la Mesa Directiva y Síndicos. El Comité Ejecutivo no sufrió cambios. Posteriormente el 29 de junio del año 2008 se desarrolló la III Asamblea Ordinaria anual para rendición de cuentas, en ésta ocasión se cubrió cargos vacantes de la Mesa Directiva, quedando estructurada de la siguiente manera.

Mesa Directiva

CARGOS	NOMBRE Y APELLIDO	INSTITUCIONES REPRESENTADAS
Presidente	Luís Emilio Saldívar	Municipalidad de Altos
Vicepresidente	Carlos Escobar Agüero	Escuela Nº 6152 "San Pedro y San Pablo"
Secretaria	Zulma Velázquez de Arenas	Junta de Saneamiento
Tesorero	Uwe Federico Spindler Hase	Sociedad Alemana
Pro Tesorera	Josefina Martínez de Irala	Centro de Formación Kuña Kyre'y
Miembros Titulares	Ramón Zorrilla Lino Ramón Cañiza Juan de Dios Salcedo	Partido UNACE Junta de Saneamiento Altos FM
Secretario de Relaciones	Juan Estanislao Díaz Álvarez	Seccional Colorada
SINDICOS		
Síndico Titular	Ignacio Gamarra	Comité PLRA
Síndico Suplente	Anastasio Moreno	Comisión B° Virgen del Rosario

Herramientas para la Gestión

Para la organización y el funcionamiento regular se cuenta con las siguientes normativas y documentos:

- Estatuto Social
- Personería Jurídica
- Registro Único del Contribuyente - RUC
- Plan Anual de Actividades 2009
- Actas de reuniones
- Planillas administrativas e informes mensuales
- Manual Procedimientos Administrativos

Informe del funcionamiento del CLS

- La Mesa Directiva y el Comité Ejecutivo se reúnen en forma conjunta cada quince días, en el Hospital Distrital de Altos.
- Existencia de fluidez en la comunicación y toma de decisiones entre la Mesa Directiva y la Dirección del Hospital.
- En el Orden del día se trata regularmente la situación de los servicios de salud, informe financiero, coordinación con Subconsejos de Salud, planificación de actividades e informes de las gestiones realizadas.
- Los Sub Consejos de Salud están integrados por vecinos/as de las compañías y coordinan acciones con las encargadas de los Puestos de Salud. Constituyen Equipos de Trabajo del Consejo Local de Salud a nivel de las compañías.
- El Consejo Local de Salud cuenta con un modelo de Reglamento de Funcionamiento de los Subconsejos de Salud.
- El CLS administra fondos económicos y recursos provenientes de la Municipalidad de Altos, del Ministerio de Salud Pública y Bienestar Social a través del Fondo de Equidad en Salud y de la III Región Sanitaria de Cordillera, donaciones de la Gobernación de Cordillera y de la Asociación Alemana.
- El recurso proveniente del Fondo de Equidad se destina al funcionamiento del Hospital Distrital de Altos y a los Puestos de Salud de Tucanguá Cordillera y Francisco Acuña de Figueroa.
- En el Hospital Distrital de Altos funciona un Equipo de Gestión liderado por el Director del Hospital y los/as Encargados/as de las distintas áreas de servicio. Este Equipo identifica las dificultades, analiza, realiza propuestas de soluciones a la Mesa Directiva del CLS y organiza la ejecución de ciertas acciones para el logro de resultados. Se reúne en forma regular una vez a la semana.
- El CLS cuenta con actas de las reuniones, archivo de resoluciones, notas recibidas, remitidas, informes y rendiciones de cuentas.

Inversiones realizadas para el mejoramiento de los servicios de salud del Hospital Distrital de Altos y los Puestos de Salud

Recursos Humanos

- Contratación de 3 médicos gineco- obstetras de guardia.
- Contratación de un médico clínico de consultorio
- Contratación de un medico gineco-obstetras para cada puesto de salud
- Contratación de un odontólogo para cada puesto de salud.
- Contratación de 2 auxiliares de enfermería para el Puesto de Salud de Tucanguá Cordillera, una limpiadora y una encargada de Farmacia Social para el Puesto de Salud de Acuña.
- Contratación de 4 personales administrativos y de 1 de servicios generales.
- Obtención del contrato por el Ministerio de Salud Pública de un médico psiquiatra y un psicólogo para el área de Salud Mental.

- Obtención del comisionamiento de un funcionario de la Justicia Electoral que se desempeña como auxiliar de odontología en el Hospital Distrital de Altos.
- Contratación de técnicos anestesistas para tres días de guardia.
- Gestión y obtención del traslado de un personal administrativo de la región al HDA.
- Convenio con Universidades de Enfermería para la realización de pasantía de alumnos en el hospital.

Infraestructura

- Habilitación de una sala de internado con lo que aumenta la capacidad de internación de 11 camas a 15 camas disponibles.
- Reparación y mantenimiento de las instalaciones eléctricas de iluminación.
- Construcción de una oficina para estadística.
- Transformación de una pieza de depósito a oficina de enfermería.
- Inicio de la construcción de un baño para salud pública.
- Reparación del sistema de oxígeno central de la institución.
- Adecuación y habilitación de una sala para recuperación y observación de paciente de urgencias.

Movilidad y Transporte

- Gerenciamiento para la obtención de una ambulancia que proveyó la III Región Sanitaria. Reparación y puesta en funcionamiento del mismo a través de los fondos de equidad.
- Reparación de la moto con la que cuenta la institución.
- Gestión, obtención y recepción de una moto nueva del Programa PAI del MSPyBS.
- Provisión de combustibles para trabajos de campo realizados por los programas del Hospital.

Artículos de Oficina

- Adquisición de tres computadoras nuevas y puesta en funcionamiento. Uno por autogestión de los funcionarios del HDA y dos con el Fondo de Equidad. Todas con impresoras láser para enfermería (dirección y recursos humanos) y administración.
- Reparación y puesta en funcionamiento de muebles para oficina de recursos humanos.
- Obtención de un equipo de fax para la institución, entregado por la Tercera Región Sanitaria de Cordillera.

Equipos para actividades educativas

- Televisor y DVD destinados para actividades educativas del Puesto de Salud de Tucangua.

Equipamientos médicos

- Adquisición de un equipo de electrocardiograma de tres canales.

- Adquisición de 5 esfigmomanómetros con sus respectivos estetoscopios.
- Reparación y puesta en funcionamiento de dos lámparas de pie para quirófano y sala de parto.
- Provisión de una balanza y esfigmomanómetro por la Región Sanitaria.
- Adquisición de laringoscopio de la Tercera Región Sanitaria de Cordillera.

Electrodomésticos

- Adquisición de una congeladora para cocina
- Adquisición de una licuadora para cocina
- Compra de heladeras, una para el Hospital Distrital de Altos y otra para el Puesto de Salud de Acuña.

Mobiliario

- Cambio de todos los colchones de las salas de internación, habitación médica y de enfermería a través de la donación de la Asociación Alemana.
- Provisión de sábanas para las salas de internados.
- Provisión de ropas de cirugía para la sala de quirófano a través de la donación del Asociación Alemana.
- Obtención de un reloj marcador digital para control de personal.
- Donación de 120 ropas de cirugía para el Hospital Regional de Caacupé a través de la donación del Asociación Alemana.

Alimentos

- Compra de alimentos para el personal de guardia y pacientes internados en forma mensual complementando los entregados por la Tercera Región Sanitaria de Cordillera.

Actividades de información y rendición de cuentas

- Informe semanal por medio radial acerca de los servicios de salud, administración y educación sanitaria sobre diversos programas de salud.
- Asamblea Ordinaria para presentación de memoria y rendición de cuentas realizado el 28 de junio de 2009.
- Control de Gestión del Hospital Distrital de Altos y otros establecimientos del área de su influencia, con la participación del Director de la Región Sanitaria de Cordillera, Intendente Municipal, Directores de las unidades de salud, Jefes de Programas del nivel Regional, Encargados/as de programas, consultores del CIRD/USAID. Realizado el 5 de mayo de 2009 en el local Espacio Expresión de Altos.

Capacitación, asesorías y acompañamientos recibidos

A través de la asistencia técnica del Centro de Información y Recursos para el Desarrollo (CIRD) con el financiamiento de USAID se ha compartido información, conocimientos y herramientas que buscan apoyar el desarrollo de las responsabilidades de los miembros del

Consejo Local de Salud; como así también se ha dado en el proceso las orientaciones técnicas a los/as funcionarios/as del establecimiento de salud para el fortalecimiento de los programas de salud por parte de los Técnicos de los diferentes departamentos de la III° Región Sanitaria.

- Fondo de Equidad en Salud: objetivos, resultados esperados, transferencia de recursos y rendición de cuentas.
- Salud y niveles de acción: promoción, prevención, curación y rehabilitación. Actividades e indicadores de cumplimiento de las metas.
- Control de Gestión de los programas de salud.
- Censo Socio sanitario. Importancia, necesidad de información del Hospital Distrital de Altos, etapas y presupuesto. Formulación de un proyecto. Capacitación a Censistas y Supervisores; y seguimiento de implementación
- Participación en Salud y Trabajo en red con los Subconsejos de Salud y los Puestos de Salud, y con otras instituciones de atención de la salud.
- Mecanismos para el logro de la representatividad en el Consejo Local de Salud.
- Ccapacitación del personal de enfermería para la realización de ECG.

Gerenciamiento

- Organización del departamento administrativo para su mejor funcionamiento y rendición de cuenta más transparente.
- Formación de un Comité de Gestión en el Hospital Distrital de Altos con reuniones periódicas para analizar información, identificar dificultades y formular propuestas.
- Organización de un grupo de funcionarios dedicados a la autogestión para ayuda económica a la institución.

Comunicación

- Envío y recibo de informes a través de fax en la institución.
- Habilidad de una línea de internet y correo electrónico en la institución.

Servicios Generales

- Mejoramiento en la limpieza.
- Mejoramiento en el servicio de cocina y alimentación al personal de guardia.

Resultados

- Se garantiza el traslado de pacientes a centros de mayor complejidad dándole seguridad al personal y al paciente independientemente de sus recursos económicos.
- Respuesta de atención medica odontológica y de enfermería en proximidad al domicilio del paciente logrado con el funcionamiento de los puestos de salud.
- Aumento el promedio de cesáreas de 2 por mes a 14 por mes.
- Implementación de cirugías generales programadas que antes no se realizaban en la institución.
- Aumento del número de consultas de 13000 a 15000 por mes.

- Aumento del número de días de realización de ecografía de 2 días a la semana a 5 días a la semana.
- Realización de Electrocardiograma en la institución de lunes a viernes.

Programas y acciones futuras

- La instalación y funcionamiento inicialmente de tres Unidades de Familia del Programa de Atención Primaria en salud implementado por el Ministerio de Salud Pública y Bienestar Social.
- La Instalación y funcionamiento de un Puesto de salud en la compañía Itá Gazá en donde se viene realizando atenciones extra-murales una vez a la semana con un profesional medico.
- Procesamiento, análisis y uso de información de los datos recolectados en el Censo socio-sanitario para la formulación de acciones, propuestas y proyectos.
- Instalación de una base de datos activo de usuarios del Hospital Distrital de Altos basados en los datos recolectados en el censo socio-sanitario.
- Solicitud de una nueva partida de medicamentos de distribución gratuita a la Gobernación de Cordillera.

Informe de servicios de salud

Las principales actividades realizadas en el año 2008/2009 fueron:

Saneamiento Básico y Educación Sanitaria

- Durante la campaña de prevención de la enfermedad del Dengue, la Municipalidad realizó limpieza de calles y del cementerio.
- La Escuela Nº 42 “Domingo Martínez de Irala” y el “Colegio Nacional Mariscal López” compartieron información y prácticas de prevención de criaderos de mosquitos en reuniones con los padres y madres de los alumnos, visitas a las viviendas con apoyo de estudiantes y personal de salud. Con estas actividades se logró el 90% de meta.
- Se desarrollaron actividades de difusión de información para la prevención de problemas cardiovasculares, diabetes y la realización de controles de presión arterial en espacios públicos: plaza de la Iglesia y en la Terminal de Ómnibus. Se confeccionó pasacalles en apoyo a la actividad.
- Se realizó la vacunación antirrábica y antiparasitaria de perros del área urbana de Altos.
- Se brindó informes y educación ciudadana en salud a través de la Radio Comunitaria.

Servicios de Salud

Considerando el periodo correspondiente a la descentralización (manejo de los recursos propios del establecimiento), es decir Mayo de 2005 a Abril de 2006 en comparación al mismo periodo de 2008/2009, las consultas pediatría constituyeron las de mayor incrementos con 72%. Las consultas prenatales también tuvieron un incremento de 19%. Las consultas odontológicas incrementaron en 1%, PAP realizados en el establecimiento incrementaron 128% y los servicios de imágenes, radiología y ecografía incrementaron 21% y 246% respectivamente. Situación distinta se dio en el servicio de cirugía donde el

decrecimiento de producción fue del 81% por motivos de traslados o renuncia de los profesionales que los realizaban.

<i>Servicios Prestados</i>	<i>May05/Abr06</i>	<i>May06/Abr07</i>	<i>May07/Abr08</i>	<i>May08/Abr09</i>	<i>% Variacion</i>
<i>Consulta Pediatria</i>	8.514	14.391	15.472	14.686	72
<i>Consulta Pre Natal</i>	2.751	3.201	3.198	3.261	19
<i>Parto Normal</i>	241	259	212	177	- 27
<i>Parto Cesarea</i>	99	101	106	97	- 2
<i>Consulta Odontologica</i>	3.291	2.092	6.999	3.332	1
<i>PAP</i>	394	541	833	899	128
<i>Cirugia</i>	88	87	13	17	- 81
<i>Rayos X</i>	613	1.108	795	742	21
<i>Ecografia</i>	394	409	593	1.364	246

Consultas:

En cuanto a la producción de los servicios de salud, el total de las consultas tuvo un incremento del 68,3%, de enero a diciembre de 2005 en comparación al mismo periodo de 2008; pasando de un promedio mensual de 1.738 consultas a 2.925

Partos:

La cantidad de partos normales y cesáreas realizadas tuvieron un decrecimiento del 27% y 2% respectivamente en el mismo periodo.

Servicio de Hospitalización:

En el Servicio de Hospitalización del Hospital Distrital de Altos (HDA) egresaron 912 pacientes internados en el año 2007 de los cuales 556 son pacientes de área de responsabilidad del HDA y 356 pacientes que proceden de otros distritos vecinos de Altos. En

el año 2008 se registraron un total 612 internaciones, que distribuidos dan 397 egresos de pacientes que viven en el distrito de Altos y 215 pacientes que proceden de fuera del área de responsabilidad del HDA.

Producción de otros servicios

En el periodo de mayo 2.008 a abril 2.009 se incorporaron servicios como de Colposcopia con 141 pacientes atendidos y Electrocardiograma adquirido por el Consejo Local de Salud en el año 2.009 y fueron beneficiados 40 pacientes en dos meses. Otros servicios como VDRL y Examen de Mamas tuvieron incrementos del 11% y 46% respectivamente con relación al mismo periodo anterior. En los servicios de Legrado y Nacido Vivo se obtuvo decrecimientos del 34% y 9% respectivamente.

Informes financieros

INGRESOS	
SALDO DEL PERIODO AL 30 DE ABRIL 2008	7.040.104
DEPOSITO BANCO DE FOMENTO (APERTURA DE CUENTA)	3.000.000
APORTES HOSPITALARIOS	61.125.300
APORTE DESCENTRALIZACION	55.000.000
SERVICIOS TERCERIZADOS	-
APORTE MUNICIPAL	5.000.000
APORTE FIESTAS PATRONALES	6.000.000
INTERESES DE CAJA DE AHORRO	178.699
APORTES DE OTRAS INSTITUCIONES	-
TOTALES	137.344.103

EGRESOS	
HONORARIOS PROFESIONALES SUELDOS	54.405.000
ALIMENTOS PARA PERSONAS	5.080.050
INSUMOS Y MEDICAMENTOS	1.791.570
GASTOS VARIOS	1.032.000
APORTE 30% MSP Y BS	8.467.935
SERVICIOS BASICOS (AGUA)	1.637.606
MANTENIMIENTO Y REPUESTOS TRANSPORTE	5.399.770
ARTICULOS DE LIMPIEZA	2.053.600
ARTICULOS DE LIBRERÍA E IMPRESOS	6.643.360
COMBUSTIBLES	7.314.410
MANTENIMIENTO Y REPARACIONES GENERALES	7.848.200
ADQUISICION DE MUEBLES Y EQUIPOS	19.429.000
VIATICOS	495.650
TOTALES	121.598.151
Saldo en Caja	15.745.952

Fuente de información:

- Actas N° 114 – 120, de los meses de agosto a diciembre del 2008 y N° 121 – 132 del 2009.
- Reuniones de Trabajo con miembros de la Mesa Directiva y Encargados/as de programas del establecimiento de salud.
- Registro de servicios prestados.
- Registros contables de la administración conjunta del Hospital Distrital de Altos con la participación del Consejo Local de Salud.
- Inventario de donaciones recibidas.

Informe de Gestión del Subconsejo de Salud de Francisco Acuña de Figueroa

El Subconsejo de Salud se conformó el 5 de septiembre de 2007 con el apoyo de la Mesa Directiva de Consejo Local de Salud.

El 26 de junio de 2008 se realizó una reestructuración para cubrir cargos vacantes y la creación de Equipos de Trabajo en las áreas de Educación Sanitaria, Servicios de Salud y Finanzas siguiendo la aplicación del Reglamento Interno del Subconsejo de Salud.

El periodo de gestión dura 2 años, debiendo culminar la gestión de este grupo el 5 de septiembre de 2009 y convocar a Asamblea Ordinaria de renovación parcial de miembros. Cuenta con reconocimiento de la Municipalidad, de la IIIª Región Sanitaria y de la Gobernación de Cordillera.

El Subconsejo de Salud de Acuña administra una Farmacia Social desde el 16 de noviembre de 2006, que fue creada durante la presidencia del Señor Celso Gómez Medina, ante la necesidad de las familias para acceder a medicamentos recetados por los profesionales del Puesto de Salud. El capital inicial se obtuvo de una transferencia del Fondo de Royalties de la Municipalidad. La evaluación del proyecto presentado estuvo a cargo del Consejo de Educación y Desarrollo.

El servicio comunitario se inició con 19 tipos de medicamentos con una inversión de 2.995.767 Gs. Actualmente se dispone de 61 tipos de medicamentos y con un capital de 12.663.806 Gs.

Se realizó gestiones y se obtuvo en el mes de marzo de 2009 medicamentos para la distribución gratuita mediante aporte de la Gobernación de Cordillera.

A través de gestiones con la Empresa Navarros Hermanos se logró la construcción de un puente de hormigón armado para facilitar la entrada al Puesto de Salud, cuyo valor asciende a 750.000 Gs.

El acceso a la comunidad es por una ruta empedrada que empalma con la ruta asfaltada.

En febrero de 2009, el Subconsejo de Salud elaboró con la asistencia técnica del CIRD/USAID un presupuesto para mejorar las instalaciones del Puesto de Salud, así como los programas y servicios de salud. A partir del mes de marzo, el Consejo Local de Salud a través del Fondo de Equidad en Salud que transfiere el Ministerio de Salud Pública y Bienestar Social ha invertido para al mejoramiento de los servicios de salud en los Puestos de Salud con la supervisión de los Subconsejos de Salud.

Se ha contratado una profesional médica y una odontóloga para el Puesto de Salud de Acuña a través del Fondo de Equidad, además los servicios de una limpiadora y la Encargada de la Farmacia Social. Se compró una heladera para el Puesto de Salud.

El 19 de mayo de 2009, el Subconsejo de Salud presentó rendición de la entrega de medicamentos distribuidos a pacientes en forma gratuita con las documentaciones correspondientes: firma de beneficiarios y recetas firmadas por profesionales de salud.

Informe de Gestión del Subconsejo de Salud de Tucanguá Cordillera

El Subconsejo de Salud de Tucanguá Cordillera se renovó con la participación los pobladores de la comunidad interesados en fortalecer el funcionamiento del Puesto de salud en fecha 22 de marzo de 2009 con el apoyo de la Mesa Directiva de Consejo Local de Salud de Altos.

El Sub consejo se reúne regularmente, siguiendo la aplicación del Reglamento Interno del Subconsejo, y registran sus decisiones en acta.

El periodo de gestión dura 2 años, debiendo culminar la gestión de este grupo en marzo de 2011 y convocar a Asamblea Ordinaria de renovación parcial de miembros. Cuenta con reconocimiento de la Municipalidad, de la IIIª Región Sanitaria y de la Gobernación de Cordillera.

El Puesto de Salud funciona con 2 auxiliares de enfermería en los turnos mañana y tarde de lunes a sábado, con los programas de salud pública y de asistencia primaria básica a los pacientes.

Ofrece servicio de odontología mediante un odontólogo una vez a la semana; servicios de gineco-obstetricia con una médica gineco- obstetra una vez a la semana.

El personal del Puesto de salud es financiado por el Fondo de Equidad que es administrado por el Consejo Local de salud y supervisado por el Sub consejo.

Así mismo se hace entrega de medicamentos en forma gratuita y regular a los pacientes que consultan en el Puesto, estos medicamentos provienen de donaciones de la Gobernación de Cordillera de los programas de MSP y BS. No se cuenta con el servicio de Farmacia Social con el Sistema de Fondo Rotatorio que contribuya a la sostenibilidad del servicio.

En febrero de 2009, el Subconsejo de Salud elaboró con la asistencia técnica del CIRD/USAID un presupuesto para mejorar las instalaciones del Puesto de Salud, así como los programas y servicios de salud.

El Subconsejo ha priorizado las acciones de promoción de la salud, para lo cual ha estructurado un proyecto. En ese contexto el Consejo local de salud respondió al pedido con la adquisición de un equipo de TV y un reproductor de DVD.

A partir del mes de marzo, el Consejo Local de Salud a través del Fondo de Equidad en Salud que transfiere el Ministerio de Salud Pública y Bienestar Social ha invertido para al mejoramiento de los servicios de salud.

El programa de inmunización (PAI), recibe en esta comunidad el refuerzo de personal del Hospital Distrital de Altos, que se traslada hasta la Tucanguá Cordillera según calendario coordinado con las encargadas del Puesto de Salud.

**Resultado de la Asamblea de Renovación de autoridades de la Mesa Directiva del
Consejo Local de Salud de Altos**

La Asamblea Ordinaria realizada el domingo 28 de junio de 2009 ha sido convocada para la renovación parcial de miembros de la Mesa Directiva, elección de Síndicos y para la Junta Electoral. Las nuevas autoridades durarán dos años en sus funciones.

Mesa Directiva

CARGOS	NOMBRE Y APELLIDO	INSTITUCIONES REPRESENTADAS
Presidente	Luís Emilio Saldívar	Municipalidad de Altos
Vicepresidente	Carlos Escobar Agüero	Escuela Nº 6132 "San Pedro y San Pablo"
Secretaria	Zulma Velázquez de Arenas	Asociación Alemana
Tesorero	Uwe Federico Spindler Hasse	Asociación Alemana
Pro Tesorera	Josefina Martínez de Irala	Centro de Formación Kuña Kyre'y
Miembros Titulares	Ramón Zorrilla Lino Ramón Cañiza Gustavo Aveiro Enrique Zichner Reinaldo Díaz	Partido UNACE Junta de Saneamiento Asociación Nacional Republicana Junta de Saneamiento Club Porvenir Alteño
Secretario de Relaciones	Juan Estanislao Díaz Álvarez	Seccional Colorada

Síndicos

Síndico Titular	Ignacio Gamarra	Comité PLRA
Síndico Suplente	Anastasio Moreno	Comisión Bº Virgen del Rosario

Miembros Junta Electoral:

Cesar López	Colegio Nacional Mariscal López
Juan Ramírez	Justicia Electoral
Darío Agüero	Liga Alteña