

"Noticias del 12"

Hospital Universitario
12 de Octubre

Madrid

Periódico Informativo del Área 11
de Atención Especializada

Nº 21 - Julio 2002

Las nuevas obras se iniciarán este verano y continuarán en otoño

Más de un 1.500.000 euros en reformas

Con la llegada de la época estival nuestro Hospital inicia una serie de obras de reforma, gracias a una inversión que supera el millón quinientos mil euros (261 millones de pesetas), y que afectará tanto a áreas de hospitalización, como a consultas, esperas y exteriores, entre otras zonas de interés.

Entre las principales obras, destaca la reforma integral de la zona de hospitalización de Cirugía Cardíaca, situada en la planta séptima de la Residencia General, y que va a dar lugar a una nueva distribución del servicio, con separaciones de circuitos de limpio y sucio, reformas de habitaciones de pacientes, baños asistidos y despachos de profesionales. A ésta se une la reforma completa de la hospitalización de Cirugía de Tórax –planta primera de la

Residencia General– que también afecta a las habitaciones, despachos y baños.

Además de estas dos obras de gran envergadura, se acomete la reforma de la Reanimación de Adultos, que supondrá un incremento en el número de camas, lo que sin duda repercutirá positivamente en el funcionamiento diario de nuestros quirófanos, y la adecuación del Hospital de Día y Consultas de Hematología.

Junto a éstas, el Hospital ha previsto destinar casi 200.000 euros (más de 33 millones de pesetas) al pintado de diferentes zonas de nuestro Hospital y más de 62.000 euros (10 millones de pesetas) al cambio de las bajantes de agua sanitaria, de gran importancia para el correcto funcionamiento del centro. En estos meses se inician también obras

de reforma en otras zonas del Hospital, de menor importe económico pero no por ello menos importantes, y que afectan a baños asistidos de diferentes plantas de hospitalización, consultas, techos y cubiertas, entre otros puntos de actuación (ver cuadro adjunto).

Asimismo, se va a remodelar en parte la zona de acceso principal de la Residencia General, destacando la instalación de puertas automáticas que eliminan barreras arquitectónicas y las aceras exteriores, como parte de un plan de renovación que tendrá continuación en el futuro.

Relación de obras

- Un control Cirugía de Tórax. RG-01
- Un control Cirugía Cardíaca. RG-07
- Reforma Reanimación
- Hospital de Día de Hematología
- Baños asistidos plantas 11, 5 Izd., 4 Izd., 2 Izd., 1 Izd., 1 Dcha. y Baja
- Consultas Traumatología y Círg. Maxilofacial M-I
- Vestíbulo P. Principal (Exterior y Cortavientos), con acometida y cuadro, y puertas automáticas vestíbulo
- Reparación de aceras
- Aparcamiento R.G.
- Sobrecubierta Resonancia Magnética
- Conservación pintura
- Conducciones Agua sanitaria
- Extracción Humos Cocina R.G.

Acondicionamiento del firme del aparcamiento exterior

Dentro de las obras que se inician este verano, está previsto llevar a cabo el acondicionamiento del firme de una de las zonas utilizadas como aparcamiento, situada en la parte posterior del edificio de Urgencias de la Residencia General, y que actualmente no reúne las condiciones mínimas que son necesarias para este uso.

Con ella se pretende mejorar la accesibilidad y confort de dicha zona, aunque es necesario resaltar que es una solución provisional y no definitiva, ya que ésta última dependerá con toda probabilidad de actuaciones futuras que afecten al conjunto del Hospital.

Iniciamos la elaboración de normas para mejorar el funcionamiento del Hospital

Recientemente los servicios y unidades del Hospital y Centros de Especialidades han recibido una carpeta destinada a recopilar normas que de ahora en adelante van a mejorar nuestro funcionamiento diario. Con esta nueva herramienta, la Dirección pretende normalizar las actuaciones que se llevan a cabo en nuestros centros, que hacen de nosotros una organización compleja, sujeta también por otro lado al cumplimiento de objetivos y a la obligación de satisfacer las necesidades que nos demanda la sociedad.

La carpeta, de color amarillo, incluye por ahora una carta de presentación del Director Gerente del Hospital, normativa de rango superior –Real Decreto 521/1987 sobre estructura, organización y funcionamiento de hospitales y Ley 12/2001 de Ordenación Sanitaria de la Comunidad de Madrid– y la primera de las normas de carácter interno relativa al procedimiento a seguir para la propuesta de otras futuras normas, información también disponible en la Intranet del Hospital.

(Información en página 2)

Nuevos nombramientos en el equipo directivo

Recientemente se ha incorporado a nuestro Hospital, como Director de Gestión Económica y Servicios Generales, **Rafael Peláez Morales**. Licenciado en Ciencias Empresariales, es también Diplomado en Gestión Económica por la Escuela Nacional de Sanidad y en Economía de la Salud –primera promoción– por el Centro Universitario de Salud Pública.

El nuevo Director de Gestión, que pertenece al grupo Técnico de la Función Administrativa, posee una amplia experiencia profesional en centros sanitarios, labor que ha desarrollado durante 28 años. Así, ha trabajado en el Hospital de Talavera y ha participado en la creación de la Sectorial de Ambulatorios de la Provincia de Cáceres. Desde 1986 ha ocupado en Madrid, entre otros cargos de interés, la Dirección de Gestión del Área 5 de Atención Primaria de Madrid y la Subdirección de Gestión Económi-

ca del Hospital Ramón y Cajal, puesto desde el que pasó a ocupar la Dirección de Gestión del mismo hospital, hasta su fecha de incorporación a nuestro centro.

Jaume Sastre Barceló ha sido nombrado nuevo Director de Gestión de Pacientes y Sistemas de Información. Licenciado en Medicina y Cirugía por la Universidad Literaria de Valencia, es Especialista en Documentación Médica por la misma Universidad. Además, es Diplomado en Gestión Gerencial Hospitalaria –EADA–, habiendo realizado un número importante de cursos relacionados con sistemas de información, gestión clínica, análisis de casuística y estadísticas, entre otros, siendo también Profesor de diversos cursos de Sistemas de Información Sanitaria en la Universidad de Alicante y contando en su haber un número importante de comunicaciones, ponencias y publicaciones.

Jaume Sastre ha sido médico Jefe de Admisión y Documentación Clínica en el Hospital General Universitario de Alicante y en el de Villajoyosa –Benidorm–, además de Subdirector de Sistemas de Información en el Ramón y Cajal, cargo desde el que accedió al actual puesto que ocupa hoy en nuestro Hospital.

Por otra parte, **Ana Martínez Fernández** es desde hace unos días nuestra nueva Directora de Enfermería. Diplomada en Enfermería, ha realizado diversos cursos de formación postgrado: Dirección Estratégica de Centros Sanitarios –Fundación General de la Universidad Complutense de Madrid–, Curso Superior de Formación Empresarial, Especialidad: Dirección de Enfermería –Escuela Alta Dirección y Administración (EADA) y Gestión de los Servicios de Enfermería, entre otros de interés.

La nueva Directora además de haber sido profesora asociada y colaboradora de diferentes escuelas de su especialidad, tiene una larga trayectoria profesional. Entre

Rafael Peláez

Jaume Sastre

Ana Martínez

José Nieves

en este último centro sanitario, puesto desde el que se ha incorporado a nuestro Hospital. Ha sido además enfermera y supervisora de diferentes centros sanitarios repartidos por la geografía nacional.

Al frente de la Dirección de Recursos Humanos se encuentra también desde fechas recientes **José Nieves González**. Licenciado en Derecho, es también Diplomado en Gestión de Recursos Humanos por la Escuela Nacional de Sanidad y fue profesor colaborador de la Universidad de Alicante en su especialidad.

Ha sido Jefe de Servicio de Personal en el Hospital General Universitario de Alicante, Director de Recursos Humanos en el Ramón y Cajal, Subgerente en el Hospital San Jaime, de Torrevieja, y Director de Recursos Humanos en el Hospital La Paz, puesto desde el que accedió a la actual cargo que desempeña en nuestro centro.

El nuevo director de Recursos Humanos también cuenta con un número importante de artículos, ponencias y publicaciones.

sus cargos de responsabilidad más recientes, destaca el de Directora de Enfermería del Hospital Do Meixoeiro, Subdirectora del mismo área en el Hospital Virgen del Rocío, en el Príncipe de Asturias y en el Complejo Hospitalario de Toledo y Directora de Enfermería

1 Agenda de Actividades

🕒 Octubre

4 **Sesión Clínica General.** Lugar: Salón de Actos de la Residencia General. Organiza: Comisión de Docencia

21 y 22 **IX Reunión Internacional de Diagnóstico por Imagen.** Lugar: Salón de Actos de la Residencia General. Organiza: Departamento de Radiodiagnóstico.- Dr. Marcos y Robles.

🕒 Noviembre

8 **Sesión Clínica General.** Lugar: Salón de Actos de la Residencia General. Organiza: Comisión de Docencia

14 y 15 **V Tutorial de Tumores Óseos.** Lugar: Salón de Actos de la Residencia General. Organiza: Departamento de Anatomía Patológica.

📄 En Detalle

➔ **María Luisa Polo, Araceli de Prado, Rafaela Pozo, Amparo Aragón y Yolanda Delamo,** Auxiliares de Enfermería de la UVI Pediátrica de nuestro Hospital, han obtenido el primer premio a la mejor comunicación en el XIII Congreso de Trasplantes celebrado en Santander el pasado mes de mayo, con el trabajo "Papel del Auxiliar de Enfermería de UVI Pediátrica en Trasplantes de Médula".

➔ **Ana Isabel Terriza,** Enfermera de la planta octava del Hospital Materno-Infantil, en colaboración con los profesionales de Enfermería de Anestesia Pediátrica, ha sido finalista al mejor póster, con el trabajo "Dolor Postoperatorio con opioides", en el Congreso de Anestesia celebrado en Mayo en Barcelona, en el que también participaron en esta misma modalidad Inmaculada Martínez, Matilde Pintado y Carlos Collar, Enfermeras de la UVI

Pediátrica, con el póster "El dolor, la quinta constante".

➔ **El Servicio de Neumología** del Hospital ha creado una página WEB sobre Medicina Basada en la Evidencia que contiene información clínica de gran interés. La dirección de la página es www.mbneumologia.org y podéis acceder a ella mediante un enlace situado en nuestra página Intranet. Por otra parte, y también como enlace en la Intranet, se puede acceder a la página de la Biblioteca de nuestro Hospital, desde la que se pueden consultar numerosas publicaciones científicas de gran relevancia, así como otro tipo de informaciones interesantes. Para acceder a la Intranet del Hospital, basta con incluir desde el navegador de Internet, la dirección 12deoctubre. Para cualquier duda, consultar con el Servicio de Informática, en el interfono 8500.

📖 Lecturas Recomendadas

"Viajes internacionales. Recomendaciones y vacunas"

Libro editado por el doctor José Ramón de Juanes Pardo, jefe de Servicio de Medicina Preventiva, y prologado por el Consejo de Sanidad de la Comunidad de Madrid, José Ignacio Echániz, que recoge las normas y consejos que debería tener en cuenta cualquier persona que

viaje al extranjero. Así, contempla recomendaciones sobre la forma de prevenir enfermedades transmisibles en viajeros internacionales, enfermedades transmitidas por artrópodos, por medio feco-oral, sexual, aéreo y por inoculaciones, exposiciones y contactos. Además, y entre otros asuntos de interés, analiza los problemas que pueden presentarse a partir de picaduras de animales –arañas y serpientes– e incluye sugerencias para viajeros en situaciones especiales y viajes en avión y barco, así como una enumeración de vacunas recomendables. Destaca por su claridad, permitiendo una comprensión fácil, y por su rigor, ya que en su elaboración han intervenido 15 autores y 17 colaboradores de diferentes especialidades clínicas, muchos de ellos profesionales de nuestro Hospital.

Norma número 1: Creación de normas en el Hospital

Reproducimos a continuación la norma número 1 relativa al proceso de creación de normas en el Hospital.

Parece lógico pensar que en cualquier tipo de Centro, Sanitario o no, donde se realicen gran cantidad de procesos o donde se hayan desarrollado muchos circuitos, teniendo además que converger muchos de ellos en un momento dado, y por lo tanto estar coordinados entre sí, existan normas que regulen el funcionamiento de los mismos.

En efecto, esto es así en muchos Centros no Sanitarios, pero no es muy habitual en nuestro sector, donde la legislación existente, aunque regula y define las principales funciones, no puede bajar a contemplar los diferentes circuitos internos o procesos que en cada Hospital se desarrollan. En algunos casos, están regulados de manera tácita, bien por el sentido común, bien por la inercia de funcionamiento o bien por alguna norma explícita que se diera en su día, pero que a la larga suelen acabar perdiéndose. Junto a éstas, existen otras muchas no normatizadas, que pueden dar lugar, y de hecho así sucede a situaciones complejas entre diferentes profesionales, o a que determinadas acciones no se realicen como se debieran, pudiendo incluso tener consecuencias importantes.

Esta Comisión de Dirección, al objeto de evitar las situaciones aludidas, obtener un clima de trabajo lo más óptimo posible y, en definitiva, lograr un Centro más eficiente, considera necesario ir formando un cuadro normativo interno, que vaya delimitando circuitos, aclarando situaciones, definiendo actuaciones y facilitando el trabajo diario.

Somos claramente conscientes que ésta no es una labor exclusiva de la Dirección, sino que, por el contrario, deben participar en ella todas las personas que aquí trabajan, y que crean que pueden hacer aportaciones al sistema, bien individualmente bien a través de los órganos colegiados de participación y asesoramiento, tal y como se expone más adelante.

Los objetivos operativos que se pretenden alcanzar con la normatización interna serían:

1. Normalización procesos
2. Definir circuitos en todas las divisiones y entre ellas
3. Comunicar y definir nuevas actividades

Por todo ello, la Comisión de Dirección del Hospital 12 de Octubre y sus Centros Médicos de Especialidades dispone:

–Art. 1º.- Desarrollar progresivamente el presente sistema de normatización interna.

–Art. 2º.- Ámbito de aplicación

Será el explicitado en cada una de las normas. En cualquiera de los casos quedará limitado al Hospital 12 de Octubre y sus centros Médicos de Especialidades.

–Art. 3º.- Procedimiento de creación y modificación de normas

Las normas se irán creando a lo largo del tiempo, conforme vaya surgiendo la necesidad.

Podrán promover la creación de normas de ámbito interno:

1. Cualquiera de las personas que trabaja en el Centro, a través de sus mandos intermedios, quienes las presentarán a su Director correspondiente, para que a su vez la eleve a la Comisión de Dirección.
2. Cualquiera de las Comisiones constituidas en el Hospital, a través de su Presidente, enviándola a la Dirección correspondiente, quien a su vez la presentará en la Comisión de Dirección.
3. La Comisión Mixta, a través de su Presidente.
4. La Junta Técnico-Asistencial, a través de su Presidente.
5. Cualquiera de los Directores, presentándola en la Comisión de Dirección
6. Cualquier otro órgano de participación o asesoramiento.

Cuando sea presentado un proyecto de norma, o una modificación a una ya aprobada por los conductos anteriormente señalados, será estudiado por la Comisión del Centro, que podrá decidir:

- a) Que sea aprobado o rechazado.
- b) Que la Comisión estime oportuno someterlo a posibles enmiendas, con lo cual se abrirá un plazo de dos semanas de Comisión a Comisión y el proyecto podrá ser enviado a aquellas personas a que afectará, por si estiman oportuno realizar alguna modificación.

Tras este plazo, la Comisión de Dirección volverá a estudiarlo, y lo modificará o no según estime, pasando a su aprobación o rechazo.

En cualquier caso, la Comisión de Dirección podrá pedir al promotor de una Norma su presencia para explicación y aclaraciones. En General, un proyecto de norma será defendido en la Comisión por el Director correspondiente. En los casos en los que se necesite algún estudio adicional, informe jurídico, etc., la Comisión de Dirección podrá incrementar los plazos.

–Art. 4º.- Organización y clasificación de las Normas

En cada Unidad, bien sea asistencial, administrativa o de servicios, existirá una carpeta que con-

tendrá todas las normas aprobadas en el Centro. Esta carpeta estará organizada de la siguiente forma:

- 1.- Presentación
- 2.- Índice
- 3.- Normas de rango superior de aplicación intrahospitalaria. Este apartado estará destinado a albergar aquellas disposiciones legales que afecten directamente y de forma importante a la organización y funcionamiento del Hospital.
- 4.- Normas generales. Contendrá aquellas cuyo ámbito de aplicación será extensivo al Hospital y su área.

TODAS LAS NORMAS IRÁN NUMERADAS DE FORMA CORRELATIVA

Todas las normas deberán tener fecha de aprobación, de fecha de entrada en vigor, y si tienen más de una hoja, deberán estar enumeradas correlativamente, igualmente se señalará en ellas el ámbito de aplicación.

Todas irán presentadas en el modelo que se adjunta como Anexo I.

–Art. 5.- Publicación y entrada en vigor

Las normas aprobadas por la Comisión de Dirección se publicarán mediante su distribución a todas las Unidades o Servicios, bien sean asistenciales, administrativas o de apoyo, en donde existirá, sin excepción alguna, una carpeta que contendrá todas las normas aprobadas en el Centro.

Todos los trabajadores de Centro tendrán la obligación de conocer y cumplir las normas aprobadas por la Comisión de Dirección. Los Jefes de Servicio o mandos intermedios tendrán además la obligación de difundir y custodiar las normas aprobadas.

Las normas entrarán en vigor en la fecha que las mismas expresamente dispongan.

–Art. 6.- Derogaciones

Cuando se trate de sustituir totalmente una Norma, ésta indicará expresamente a cuál deroga, colocándola en el lugar ocupado por la anterior, que será retirada.

Si se deroga o modifica una parte, se indicará expresamente qué apartado o apartados de la Norma se derogan o modifican, manteniéndose vigente el resto.

–Art. 7.- Eficacia de las normas

Las normas aprobadas por la Comisión de Dirección serán de obligado cumplimiento para el personal que les sea de aplicación. La Dirección, los Jefes de Servicio y los Mandos Intermedios tendrán la obligación de cumplir y hacer cumplir las normas aprobadas por la Comisión de Dirección.

El trabajo dirigido por Rafael Delgado, del servicio de Microbiología, abre nuevas puertas para el tratamiento de la infección producida por este virus

Un grupo de investigadores de nuestro Hospital descubre un nuevo receptor celular para el virus Ebola

Rafael Delgado, médico del Servicio de Microbiología, junto con otros profesionales del Hospital y en colaboración con el Centro de Investigaciones Biológicas del CSIC, ha identificado recientemente uno de los mecanismos que utiliza el virus Ebola para su entrada en las células humanas, demostrando que una serie de moléculas -DC-SIGN y L-SIGN- son aprovechadas por éste para desarrollar su proceso infeccioso.

Según nos ha explicado el doctor Delgado, el virus Ebola se une a unas moléculas llamadas lectinas C, localizadas en la superficie celular, para infectar a las células humanas. Concretamente, utiliza una de estas moléculas, la DC-SIGN, que está presente en la membrana de una variedad de células de las mucosas que participan de manera importante en la respuesta del sistema inmune, las dendríticas, para fijarse a la célula que finalmente destruirá. "Se da la circunstancia de que este tipo de molécula tiene una afinidad muy alta en cuanto a su envoltura con el Virus de la Inmunodeficiencia Humana (VIH). De hecho, los resultados de esta investigación podrían jugar un papel muy importante en el estudio del sida".

Además de esta molécula, el descubrimiento, publicado en el último número del *Journal of Virology*, apunta que otra de las puertas de entrada del virus Ebola en el organismo es una molécula muy similar, la L-SIGN, que está presente en otras células, las endoteliales, que recubren el interior de los vasos sanguíneos del hígado y

ganglios linfáticos. En opinión del doctor Delgado, "ambas moléculas parecen ser utilizadas por el virus, no sólo como puerta de entrada en las células humanas, sino también, igual que sucede en el VIH, como medio de transporte para la diseminación de la infección".

Una de las partes más complicadas del estudio consistió en resolver el problema que presentaba trabajar con un virus como el Ebola, sin que esto supusiese riesgos añadidos. Para resolverlo, este grupo de investigadores fabricó un virus híbrido, constituido por una parte interna perteneciente a un retrovirus murino -de ratón-, recubierta por la envoltura del virus Ebola. "Así, conseguimos un virus inocuo, fácilmente manejable, cuya estructura externa, la que se une a las células que serán infectadas, es realmente la del Ebola", subraya este virólogo.

INVESTIGACIONES EN 1998

Ya en 1998, este investigador, en colaboración con un grupo dirigido por el doctor Gary Nabel, en la Universidad de Michigan, en Estados Unidos, describió un procedimiento que permitía trabajar con

Rafael Delgado (en el centro) junto a algunos de los colaboradores en la investigación.

la envoltura externa del virus de una forma segura, mediante la construcción de un retrovirus incompleto modificado genéticamente de un ratón, muy utilizado en terapia génica, recubierto con la envoltura del virus Ebola. Estas partículas infectan a las mismas células que el virus original, pero carecen de los elementos que les son necesarios para multiplicarse, por lo que pueden ser utilizadas de forma segura en el laboratorio.

El virus Ebola, identificado por primera vez en Sudán y Congo en 1976, ha sido responsable de varios brotes de fiebre hemorrágica en África y se le considera como el agente infeccioso más peligroso para el ser humano, lo que ha motivado un gran interés científico para comprender exactamente cuales son sus mecanismos de

transmisión y virulencia. Sin embargo, sólo unos pocos centros en el mundo han investigado sobre este virus, dadas las limitaciones obvias que produce su manejo.

"Actualmente no sabemos cuál es el reservorio natural del virus, es decir, el animal en el que éste anida y a partir del cual se desencadenan los brotes epidémicos, ni aspectos muy importantes de su biología, por lo que en última instancia carecemos de tratamientos efectivos". Por eso, este descubrimiento podría abrir nuevas posibilidades terapéuticas mediante el conocimiento de la complejidad de la interacción virus-célula. De hecho, este grupo de investigadores analiza ahora estrategias y compuestos para bloquear la entrada del virus mediante estas moléculas.

Profesionales solidarios en nuestro Hospital

Alrededor de 20 profesionales de nuestro Hospital, entre los que se encuentran médicos, enfermeros, auxiliares administrativos y capellanes, entre otros, han formado un grupo, más conocido por Solidarios del 12 de Octubre, con la intención de estudiar y reflexionar sobre los problemas sanitarios que sufre la población de los países del Trópico.

La iniciativa surgió a partir de la celebración en el Hospital de unas jornadas de análisis sobre las condiciones sanitarias en las que se encuentra una gran parte de la población mundial, las estrategias locales de asistencia en situaciones de extrema precariedad y la atención al paciente inmigrante, entre otros asuntos de interés.

En la foto, algunos miembros de Solidarios del 12 en las jornadas celebradas en el Hospital.

A partir de este encuentro nació la idea de fundar Solidarios del 12 para apoyar e intentar solventar los problemas socio-sanitarios de personas procedentes de los llamados Países de Baja Renta, realizar campañas de sensibilización e informar sobre otras llevadas a cabo en la zona por distintas organizaciones no gubernamentales.

Solidarios del 12 es pues un movimiento de profesionales que se muestran convencidos de que es preciso involucrarse y comprometerse "por una garantía de asistencia sanitaria universal y de calidad", según nos han explicado varios miembros fundadores, que animan a todos los profesionales que lo deseen a unirse al grupo y trabajar conjuntamente en la consecución de estos objetivos.

Quiénes quieran más información acerca de Solidarios del 12 de Octubre o conocer sus iniciativas y proyectos de futuro pueden contactar con ellos en el interfono 8456 o consultar sus dos tableros de información, situados junto al comedor de profesionales (planta SS de la Residencia General) y la cafetería del Hospital Materno-Infantil (planta Baja).

La Comunidad de Madrid invertirá más de 1.800 millones de euros

Firmado el Plan de Calidad Sanitaria de nuestra Comunidad

El Gobierno de la Comunidad de Madrid y 20 organizaciones representativas del sector han firmado el Plan de Calidad Integral de los Servicios Sanitarios, elaborado por la Consejería de Sanidad y financiado gracias a una inversión hasta el año 2007 de 1.808.414.915 euros (300.000 millones de pesetas). El Plan, firmado el pasado 27 de junio, incluye iniciativas que repercutirán en la satisfacción de los ciudadanos, la mejora de infraestructuras y equipamientos y en medidas de recursos humanos encaminadas a la equiparación de los profesionales, la estabilidad laboral, la incentivación y la motivación.

Durante seis meses varios grupos de trabajo se han dedicado a

analizar y proponer medidas de mejora para tres ámbitos específicos: ciudadanos, recursos humanos e infraestructuras y procesos. En cuanto al primero de ellos, el dedicado a los ciudadanos, las medidas propuestas incluyen mejoras asistenciales, como la garantía de tiempos máximos de espera, la libre elección de profesionales y de centro sanitario, la mejora del confort en la hospitalización y la elaboración de una Carta de Derechos de los ciudadanos, entre otros asuntos de interés.

En el ámbito de los recursos humanos, para el que se han destinado 937 millones de euros, el Plan de Calidad establece el diseño de un nuevo sistema retributi-

vo homogéneo para los profesionales, basado en una mayor motivación profesional y económica, una serie de mejoras en las condiciones laborales, con movilidad voluntaria dentro del sector, la implantación de la jornada de 35 horas y el estudio e implantación de un sistema de carrera o promoción profesional.

Además, se contemplan iniciativas para fomentar las acciones formativas y de investigación, convirtiendo la formación continuada de los profesionales en un objetivo esencial de la administración sanitaria, mediante el impulso de planes de formación que tengan en cuenta las necesidades de la organización.

En cuanto a la introducción de nuevas tecnologías e infraestructuras, el Plan contempla destinar 575 millones de euros a este fin, estableciendo algunos objetivos específicos, que van desde el impulso de la atención a las necesidades relacionadas con el envejecimiento de la población, hasta la revisión de la zonificación sanitaria, potenciando también la coordinación entre los diferentes niveles asistenciales.

Asimismo, se adecuarán las infraestructuras a las necesidades no sólo de los pacientes, sino también de los profesionales, desarrollando iniciativas que concilien la vida personal con la laboral con la creación, por ejemplo, de guarderías en los centros de trabajo.

El documento completo del Plan de Calidad Integral de los Servicios Sanitarios de la Comunidad de Madrid está disponible en nuestra Intranet (en caso de duda, consultar con nuestro Servicio de Informática: interfono 8500).

[La Comisión de Humanización crea un grupo de trabajo para reducir el consumo de tabaco en el Hospital](#)

Fin de año sin humo

A petición de la Comisión de Humanización, un grupo de profesionales está trabajando en un proyecto para que el consumo de tabaco en nuestro Hospital deje de ser una costumbre en un plazo máximo de seis meses, coincidiendo con la llegada del nuevo año y el fin del actual.

Según reza el documento que contempla la creación de este grupo de trabajo, el objetivo general que se persigue consiste en "reducir el consumo de tabaco dentro de los centros sanitarios de nuestro Área, creando un clima de sensibilización entre los profesionales que les haga ser parte activa en la información y comunicación al ciudadano sobre la importancia que tiene para todos conseguir un ambiente sin humo".

Para conseguir dicho objetivo, se han fijado un calendario de acciones que van desde el estudio de incidencia del tabaquismo en el Área 11, a la realización de campañas de información. Así, realizarán un estudio para conocer la realidad del consumo de tabaco en nuestro Área y la incidencia de este hábito entre pacientes, familiares y profesionales.

Además, pretenden implicar a todos los profesionales en el programa "Nuestro Hospital sin humo", ya que su colaboración resulta indispensable para alcanzar este ambicioso objetivo, especialmente la de aquéllos que trabajan en servicios que tienen una actividad sanitaria que incide de forma notable en la prevención y reducción de patologías producidas por el consumo de tabaco.

Paralelamente, y una vez conocida esta realidad, se pondrán en marcha campañas de información y educación, dirigidas tanto a los profesionales como a los usuarios para, en definitiva, sensibilizar al conjunto de la sociedad de la necesidad de frenar el consumo de tabaco en el Hospital y en nuestros Centros de Especialidades.

Junto a estas medidas, el grupo realizará una revisión de la señalización existente en nuestros centros sobre la prohibición de fumar, cumpliendo de este modo con lo que establece la legislación vigente al respecto.

Así, llegaremos a una etapa final, en la que con la ayuda de nuestros vigilantes y celadores, se efectuarán recorridos programados por los centros en los que se informará a los que persistan en este hábito que no deben fumar dentro de nuestras instalaciones, siempre con una actitud amable y correcta en el trato, evitando situaciones conflictivas.

Una vez superados estos seis meses de trabajo, cuando el mes de diciembre toque a su fin, se procederá a realizar una evaluación del programa y de los resultados obtenidos para corregir posibles desajustes.

● Integrantes del grupo de trabajo

(por orden alfabético):

- María Cruz Calvete.** Servicio de Información y Atención al Usuario
- Luis de Luis.** Comisión de Humanización
- María José Durá.** Comisiones Clínicas
- José Miguel Guereca.** C.E.P. Villaverde
- Milagros Marín.** Dirección Médica
- Pilar Notario.** Gabinete de Comunicación
- Jesús Palomera.** Neumología
- Guillermo Ponce.** Unidad de Conductas Adictivas. Psiquiatría.
- Alejandro Rodríguez.** Junta de Personal
- José Luis Torres.** Medicina Preventiva

Conociéndonos mejor

[Su actuación se extenderá a todo el Área 11, incluyendo el Hospital, Centros de Especialidades y Atención Primaria](#)

Nuevo Servicio de Prevención de Riesgos Laborales

Desde finales del pasado mes de Abril contamos con un nuevo servicio de Prevención de Riesgos Laborales que extiende su actividad a todo el Área 11 de Salud, incluyendo el Hospital y los Centros de Especialidades y Atención Primaria. Coordinado por la doctora Carmen Muñoz e integrado por nueve profesionales más –próximamente se incorporarán otro médico especialista en Medicina del Trabajo y un auxiliar administrativo–, se encuentra ubicado en el Pabellón de Medicina Comunitaria, con un interfono de contacto, el 1345.

La habilitación del nuevo Servicio, que permanece abierto de 8 de la mañana a 7 de la tarde, responde a lo establecido en la Resolución de 28 de Abril de 1999 de la Presidencia Ejecutiva del ya extinto Insalud, fijando una serie de objetivos específicos dirigidos a la evaluación de riesgos, siniestralidad, seguridad y salud laboral, entre otros asuntos también importantes.

Según nos ha explicado la doctora Muñoz, se han planteado evaluar inicialmente los riesgos laborales del Hospital y demás centros sanitarios del Área 11, así como revisar, actualizar y hacer un seguimiento de los planes de emergencia y evacuación existentes.

Como objetivo también pretenden conocer cuál ha sido la siniestralidad del Área hasta el momento, recogiendo los datos relativos al 2000, 2001 y los meses ya transcurridos del año actual, analizando los accidentes laborales y elaborando indicadores. En este sentido, se ha elaborado ya un modelo y circuito de notificación de accidentes, poniendo en marcha procedimientos de investigación ante cualquier eventualidad, y se va a trabajar en la creación de un registro de incidencias y en la recogida de índices de siniestralidad.

Asimismo, Prevención de Riesgos Laborales se encargará de asegurar el cumplimiento de los requisitos de seguridad en el uso de máquinas, equipos e instalaciones de cualquier tipo que estén siendo utilizados en nuestros

centros, colaborando en todo lo posible con Mantenimiento, Electromedicina o cualquier Servicio o Unidad implicado en este tipo de actuaciones.

Carmen Muñoz nos ha contado que también se han planteado asegurar el cumplimiento de la normativa en materia de seguridad y protección radiológica, así como en lo que se refiere a adquisición, almacenamiento y utilización de productos químicos. Además, estos profesionales tratarán de conseguir una utilización eficaz de los equipos de protección colectiva e individual.

Algunos de los profesionales del Servicio de Prevención de Riesgos Laborales.

Al mismo tiempo, el Servicio de Prevención de Riesgos Laborales asume como una de sus tareas la de asesoramiento técnico en materia de seguridad y salud, colaborando con todos los Comités, Comisiones o Unidades del Hospital que trabajen en temas que puedan verse afectados por este ámbito de actuación.

Junto a estos cometidos,

resulta especialmente importante la labor que van a desarrollar en vigilancia de la salud, realizando reconocimientos médicos específicos, continuando con el programa de inmunizaciones y profilaxis a los trabajadores y llevando a cabo campañas de vacunación.

SEGURIDAD Y SALUD LABORAL

La doctora Muñoz nos ha comentado que trabajarán de forma especial en la atención de las demandas que en materia de seguridad y salud laboral les planteen los trabajadores del Hospital y otros centros sanitarios del área.

Para hacer más fácil el cumplimiento de la legislación en materia de prevención de riesgos, el Servicio va a elaborar y editar una Guía y a planificar actividades de formación e información a todos los profesionales. Estas actividades formativas se extenderán también a su propio equipo, en un intento de que todos los profesionales que forman parte del Servicio actualicen y amplíen sus conocimientos.

Este propósito ya ha dado sus primeros frutos, pues han elaborado un protocolo de actuación en caso de exposición accidental a material biológico, que será difundido próximamente entre los profesionales y del que os informaremos en Noticias del 12.

¿Quiénes son?

En el nuevo Servicio de Prevención de Riesgos Laborales trabajan los siguientes profesionales:

- **Dra. Carmen Muñoz**
Coordinadora. Especialista en Medicina del Trabajo
- **Dra. Aurora Pérez**
Especialista en Medicina del Trabajo
- **Dr. Miguel Angel Alonso López**
Especialista en Medicina del Trabajo
- **Inmaculada Pérez**
Técnico Superior en Prevención de Riesgos Laborales
- **César Bustillo**
Técnico Intermedio en Prevención de Riesgos
- **Trinidad Moriana**
Enfermera diplomada en Empresa
- **Catalina González**
Enfermera diplomada en Empresa
- **Benigna Pérez**
Enfermera diplomada en Empresa
- **Mercedes Martín de la Torre**
Enfermera diplomada en Empresa
- **José Antonio Moreno**
Enfermero diplomado en Empresa