

MEMORIA CENTRO SALUD TRAFALGAR AÑO 2015

DEPARTAMENTO CLINICO MALVARROSA

**GENERALITAT
VALENCIANA**

CONSELLERIA DE SANITAT UNIVERSAL
I SALUT PÚBLICA

DEPARTAMENT DE SALUT DE VALÈNCIA
CLINIC-LA MALVA-ROSA

INDICE

1.- CARACTERISTICAS DEL CENTRO DE SALUD

1.1.- PERSONAL DEL CENTRO DE SALUD

1.1.1.- ORGANIGRAMA

1.1.2.- PERSONAL DEL CENTRO

1.2.- CARACTERISTICAS Y EVOLUCIÓN DE LOS CUPOS

1.3.- CITAS POR TIPO DE CITAS

1.4.- CONTACTOS MEDICOS POR BLOQUE HORARIO

1.5.- FRECUENTACION

2.- RESULTADOS ACUERDOS DE GESTION 2015

2.1.- RESULTADOS POR MAP

2.2.- PERSONAL FACULTATIVO/ENFERMERIA

2.3.- RESULTADO ACUERDOS DE GESTION Y POSICION DEL CENTRO DE SALUD EN EL
DEPARTAMENTO

3.- INDICADORES DE FARMACIA

4.- OTRAS ACTIVIDADES CLINICAS

4.1.- DERIVACION A ESPECIALIZADA

4.2.- PROCESOS DE INCAPACIDAD TEMPORAL

4.3.- ACTIVIDAD DE ENFERMERIA POR MES

4.4.- INFORME DE CALIDAD EMITIDO POR LABORATORIO HOSPITAL CLINICO

4.5.- TEST DEL ALIENTO

5.- ACTIVIDADES ADMINISTRATIVAS

6.- ACTIVIDADES DOCENTES

6.1.- PERSONAL FACULTATIVO

6.2.- PERSONAL ENFERMERIA

6.3.- PERSONAL ADMINISTRATIVO

6.4.- EQUIPO

7.- ACTIVIDADES DE INVESTIGACION

8.- ACTIVIDADES COMUNITARIAS Y DE SALUD PUBLICA

9.- PERSONAL

9.1.- SUSTITUCIONES EN PERIODO ESTIVAL

9.2.- SUSTITUCIONES POR I.T. POR ESTAMENTO

9.3.- RECLAMACIONES Y AGRADECIMIENTOS

MEMORIA ANUAL CENTRO DE SALUD TRAFALGAR 2015

CENTRO DE SALUD TRAFALGAR-DEPARTAMENTO -CLINICO-MALVARROSA.

1-CARACTERISTICAS DEL CENTRO DE SALUD:

UBICADO EN C/ TRFALGAR Nº 32 -46023 DE VALENCIA- TELEFONO 963108130

La Zona Básica de Salud integra un área delimitada entre La Avenida del Puerto (números pares del nº 44 al nº 258), Eduardo Boscá (números impares), Calle Ibiza (números pares) y Paseo de la Alameda nº 36 hasta el final.

ESTRUCTURA DEMOGRAFICA DE LA ZONA BASICA DE SALUD:

DISTRIBUCIÓN POBLACIONAL:

La población de la Zona Básica de Salud de Trafalgar está compuesta por 14308 hombres y 15026 mujeres que hacen un total de 29334 personas según el SIP de fecha de diciembre-2015, de los cuales 5638 niños corresponden a Pediatría (4 pediatras), y una población flotante de 2084 SIP sin médico asignado, con un total de 6382 pensionistas y el resto activos.

PIRÁMIDE POBLACIONAL:

Centro: 169 - CENTRO DE SALUD DE VALENCIA TRAFALGAR

Periodo: 2015

DESCRIPTIVO POR CENTRO

Empadronamiento: 5 TOTALES

Distribución por tramos de edad

Sexo	0-0	1-3	4-14	15-24	25-34	35-44	45-54	55-64	65-74	E=>75	Total
Hombres	138	485	2326	1398	1580	2673	2431	1487	1052	756	14308
	1.0%	3.4%	16.3%	9.8%	11.0%	18.7%	17.0%	10.3%	7.4%	5.3%	
Mujeres	140	477	2070	1307	1699	2707	2416	1686	1303	1221	15026
	0.9%	3.2%	13.8%	8.7%	11.3%	16.0%	16.1%	11.2%	8.7%	8.1%	
N.C.	0	0	0	0	0	0	0	0	0	0	0
	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	
Total	278	962	4396	2705	3279	5380	4847	3173	2355	1977	29334
	0.9%	3.3%	15.0%	9.2%	11.2%	18.3%	16.5%	10.7%	8.0%	6.7%	

Población asignada al ámbito.

2015	01	02	03	04	05	06	07	08	09	10	11	12
Vacio	2160	2149	2059	2046	2079	2091	2135	2147	2103	2032	2040	2023
Medicina Familiar	21900	21952	21770	21809	21846	21890	21931	22013	22081	22047	22140	22195
Pediatría AP	5105	5110	5063	5077	5078	5078	5095	5097	5123	5103	5111	5116

INDICE DE ENVEJECIMIENTO:

Con un índice de envejecimiento de la población del 76.83 % (cociente entre el número de habitantes de 65 años o más y los de 14 años o menos, es decir , el número de ancianos por cada 100 niños).

El modelo de asistencia es mixto en la Zona, es decir coexisten dos modelos de Atención Primaria, los profesionales integrados de E.A.P que corresponde a 12 MAP, 3 PAP y 11 Enfermeras Y dos profesionales no integrados : una Enfermera y una Pediatra.

POBLACION DE AMBITO TERRITORIAL.

Por franjas de edad.

sexo	0-0	1-3	4-14	15-24	25-34	35-44	44-54	55-64	65-74	E>=75	total
hombres	138	485	2326	1398	1580	2673	2431	1467	1052	756	14308
	1.0%	3.4%	16.3%	9.8%	11.0%	18.7%	17.0%	10.3%	7.4%	5.3%	
mujeres	140	477	2070	1307	1695	2707	2416	1686	1303	1221	15026
	0.9%	3.2%	13.8%	8.7%	11.3%	18.0%	16.1%	11.2%	8.7%	8.1%	
N.C.	0	0	0	0	0	0	0	0	0	0	0
	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	
total	278	962	4398	2705	3279	5380	4817	3153	2355	1977	29334
	0.9%	3.3%	15.0%	9.2%	11.2%	18.3%	16.5%	10.7%	8.0%	6.7%	

1.1.- PERSONAL DEL CENTRO DE SALUD:

El Centro de Salud Trafalgar dispone de un total de 45 trabajadores entre personal sanitario y no sanitario.

1.1.1 .-ORGANIGRAMA.

JEFE ZONA BASICA DE SALUD: Silvia Segrera Manzano

COORDINADORA ENFERMERIA: Nieves Lambás Núñez

REFERENTES ADMINISTRATIVOS: Rosario Serra Taberner

Pura Meneu Fuster

1.1.2.- PERSONAL DEL CENTRO.

PERSONAL NO SANITARIO.

CELADORES:

Pablo Garrido Rodríguez

Enrique Chaume González

PERSONAL AUXILIAR ADMINISTRATIVO:

Rosario Serra Taberner-. Referente Administrativo

Purificación Meneu Fuster. Referente Administrativo

Carmen Madrid Ferrer

Manuela Martí Valiente

Lourdes Sanchís Gascó

Margarita Castellano Arolas

M Carmen Nuevalos Sanchís

M Angeles Faus Sanmartín

TRABAJADORA SOCIAL:

Mercedes Moral Montes

PERSONAL SANITARIO.

PEDIATRAS:

M^a Carmen Peidro Boronat

Francisco Andrés Ferreres

Pilar Aleman Roldán

M^a Jesús Muñoz del Barrio.

MEDICOS E.A.P

Silvia Segrera Manzano (Jefe de Zona Básica)

Laura Bordes García

Agapito Núñez Tortajada

Jesus Enríquez Barbe

Pascual Llop Usó

Silvia Matilde Molla Llosa

Teresa Chirivella Raga

Rosario Valladolid Cañada

Carolina Tomás Marín

Raquel Estrems Martín

Consuelo Bono Cases

Juan Alcamí Jaunzaras

PERSONAL DE ENFERMERÍA:

Nieves Lambás Nuñez (Coordinadora del Centro de Salud)

Amparo Chalmeta Rosaleny

Amparo González Feliu

Ramón Sánchez-Manjavacas Escribano

Ana Gijón Dolz

M José Alfonso Bartolomé

Encarnación Cano Guzman

Julia Sancho Mateu

M Dolores Seligra Borrul

M Dolores Verdial Rodriguez

Clara Gil Moracho (Enfermera Zona)

Amparo Redón Martínez (EGCC)

AUXILIARES DE ENFERMERÍA:

Angustias Cantero Alameda

Ana Pérez Ciscar

Ruth Pérez Miralles

Antonia Sanz Salvador

MATRONA.

Silvia Miñana Moll

FISIOTERAPEUTA:

Pilar Salaverría Rodríguez

1.2.- CARACTERÍSTICAS Y EVOLUCIÓN DE LOS CUPOS.

Los cupos de Médicos de familia oscilan entre 1798 a 1933 tarjetas SIP con una ratio media de 1837 tarjetas SIP.

Las consultas de pediatría oscilan con una ratio media de 1279-1300 tarjetas SIP, siendo cupos más homogéneos entre ellos, no existiendo grandes diferencias.

1.3.- CITAS POR TIPO DE CITA

Cada MAP gestiona su consulta en función de la demanda (autorizado y organizado por el Jefe de Zona Básica) aumentando las citas en función de la misma(según época del año,: época de epidemias, de vacaciones, de bajas laborales o días de convenio no sustituidos,....) para disminuir o minimizar la demora. Todo paciente que demanda ser visitado en el día lo es, aunque la agenda del día esté completa , bien con cita no demorable o con cita de urgencia según la gravedad.

Por tanto las agendas no son iguales para todos los médicos e incluso son diferentes si son de tardes, ya que hasta las 9 de la noche el centro además de la demanda y programada, y la domiciliaria funciona como punto de Atención Continuada.

Citas registradas.

Tipo cita	2015	01	02	03	04	05	06	07	08	09	10	11	12
Demanda	151.448	13.346	12.724	12.996	12.271	12.588	13.072	11.134	8.708	13.291	14.856	14.854	11.608
Concertada	44.306	3.622	4.232	3.910	3.714	4.116	4.465	3.182	1.827	3.611	4.295	4.331	3.003

Citas por tipo de cita y categoría 2015.

	Tipo de cita	2015
Enf. Gestora casos	Demanda	1.668
	Concertada	782
Enfermería Primaria	Demanda	33.633
	Concertada	22.362
Enfermería Sábado	Demanda	1.385
	Concertada	62
Fisioterapia Primaria	Demanda	728
	Concertada	7.129
Matrona Primaria	Demanda	1.947
	Concertada	1.837
Trabajador social	Demanda	2.593
	Concertada	63
Medicina Familiar	Demanda	89.934
	Concertada	8.358
Medico Familia Sábado	Demanda	1.479
	Concertada	4
Pediatria AT. Primaria	Demanda	18.081
	Concertada	3.709

1-4.- CONTACTOS MEDICOS POR BLOQUE HORARIO.

Por lo general el primer bloque horario en la mayoría de médicos comienza a las 08:30 hasta las 10:00 se citan 3 pacientes por cuarto de hora con un total de 18 citas a demanda, sigue un periodo de 30 minutos de programada a 2 por cuarto de hora, a partir de las 11:00 hasta 12:30 se citan 2 pacientes por cuarto de hora con un total de 12 pacientes a demanda. Posteriormente se ven las citas no demorables hasta las 14 horas y posteriormente se suelen hacer los domicilios y las sesiones de formación programadas. A excepción de las urgencias que se realizan inmediatamente tanto en el Centro como en el domicilio del paciente.

Citación pediátrica: todos los pediatras por las mañanas tienen consulta en dos bloques horarios diferenciados, siendo uno a demanda y otro para revisiones de niño sano junto con enfermería. Igualmente cada pediatra atiende sus no demorables y las urgencias sin cita.

En horarios de tarde hay 3 MAP y se citan 30 pacientes a demanda en todos los casos, a lo que hay que añadir las citas no demorables de toda la Zona Básica de Salud e incluso algunos de fuera de ella más los domicilios de 14 a 17 horas. Por lo general el médico que hace domicilios por la tarde sólo ve sus 30 citas más sus urgencias y los domicilios de tarde de todo el Centro. Los dos médicos restantes realizan su cita más las urgencias que vienen al Centro tanto de la Zona Básica como en muchas ocasiones de otras Zonas.

Todas las tardes hay un Pediatra que se ocupa de sus citas y sus urgencias desde las 14 horas hasta las 21 horas así como de los domicilios de la Zona si los hubiese.

Los pediatras realizan guardias en C.S. Serrería 1 , según turno con otros centros del Departamento, para ver los no citados, los no demorables y las urgencias de 14:00 a 21:00 horas.

Consultas por turno.

Servicio SIA	Turno	2015	01	02	03	04	05	06	07	08	09	10	11	12
Enf. Gestora de casos Comunitaria	Mañana	1821	125	175	156	121	129	184	146	228	102	157	148	150
	Tarde	348	45	15	53	24	32	53		2	3	51	42	28
	Noche	68	5	5	6	7	5	3			1	8	20	8
Enfermería At. Primaria	Mañana	44.650	3232	3513	3733	3428	3821	4242	3512	2642	3602	4829	4854	3242
	Tarde	5161	441	515	454	378	553	558	1		293	691	823	454
	Noche	273	32	19	29	16	27	38	1	1	15	45	37	13
Enfermería Sábado	Mañana	1375	156	112	102	95	127	105	105	106	106	126	110	125
	Tarde	40	3	6	2	1	5	7				11	1	4
Fisioterapia	Mañana	7118	503	683	604	717	709	745	745	253	315	624	675	545
Matrona At. Primaria	Mañana	2906	170	267	238	242	265	280	153	185	284	271	270	281
	Tarde	364	19	71	64	34	44	43			26	21	27	15
	Noche	15						11			4			
Medicina Familiar	Mañana	66.166	5529	5428	5577	5401	5277	5281	6673	4816	5909	5465	5763	5047
	Tarde	14.446	1467	1645	1381	1169	1591	1730	2	1	1086	1656	1687	1031
	Noche	1410	182	147	133	110	166	164	2		109	154	170	73
Méd. Familia Sábado	Mañana	1400	196	89	159	96	115	110	79	59	119	134	106	138
	Tarde	106	19	7	17	11	9	8			2	13	11	9
Pediatría At. Primaria	Mañana	16.653	1572	1378	1411	1387	1353	1397	1302	858	1479	1430	1580	1506
	Tarde	3060	265	367	290	247	350	315			260	344	409	213
	Noche	53	12	7	11	6	6	1			1	6	3	
Trabajador Social	Mañana	2260	164	167	177	211	207	227	245	108	217	218	194	125
	Tarde	204	23	35	24	13	33					46	24	6

Consultas realizadas.

Servicio SIA	Lugar	2015	01	02	03	04	05	06	07	08	09	10	11	12
--------------	-------	------	----	----	----	----	----	----	----	----	----	----	----	----

Enf. Gestora De casos comunitaria	Centro	1988	153	167	197	141	148	212	129	201	96	190	191	163
	Domicilio	249	22	28	18	11	18	28	17	29	10	26	19	23
Enfermería At. Primaria	Centro	47.315	3490	3840	3949	3607	4080	4536	3294	2493	3724	5303	5469	3530
	Domicilio	2769	215	207	267	215	321	302	220	150	186	262	245	179
Enfermería Sábado	Centro	1302	149	105	93	88	125	96	92	99	102	132	105	116
	Domicilio	113	10	13	11	8	7	16	13	7	4	5	6	13
Fisioterapia	Centro	7118	503	683	604	717	709	745	745	253	315	324	675	545
Matrona At. Primaria	Centro	3285	189	338	302	276	309	334	153	185	314	292	297	296
Medicina Familiar	Centro	81.003	7050	7112	6988	6603	6966	7101	6600	4761	7022	7201	7537	6062
	Domicilio	1019	128	108	103	77	68	74	77	56	82	74	83	89
Méd. Familia Sábado	Centro	1371	190	89	168	99	111	99	76	52	112	135	105	135
	Domicilio	135	25	7	8	8	13	19	3	7	9	12	12	12
Pediatría At. Primaria	Centro	19.755	1849	1752	1711	1639	1708	1711	1302	856	1739	1780	1990	1718
	Domicilio	11			1	1	1	2		2	1		2	1
Trabajador Social	Centro	2439	187	202	194	222	231	226	245	106	217	261	218	130
	Domicilio	25			7	2	9	1		2	3			1

1-5 FRECUENTACIÓN: (Ver pág. siguiente desglosado por facultativos)

2- RESULTADOS ACUERDOS DE GESTION 2015:

2.1.-RESULTADOS POR MAP:

	Control FRCV	Gestión de la Frecuentación en AP.	Índice de Derivación Especializada	Índice de Ausencia	Duración de la IT. Respecto al estándar	Índice de adhesión a Guías Farmac.	FIX
A NUÑEZ	29,44	2,35	10,43	2,51	44,00	60,00	86,58
R. AMOROS	29,44	2,35	10,43	2,51	44,00	60,00	86,58
J M. ALCAMI	30,48	1,74	10,39	3,69	41,00	66,00	77,29
L. BORDES	42,93	1,07	10,37	2,63	50,00	73,00	98,92
T CHIRIVELLA	42,12	1,45	10,59	2,53	43,00	70,00	97,94
J ENRIQUEZ	29,36	1,18	7,05	2,48	46,00	73,00	80,60
R ESTREMS	46,02	3,11	10,35	3,58	46,00	66,00	83,91
P. LLOP	21,59	2,28	11,94	1,44	57,00	46,00	81,95
DES. RODENAS	29,44	2,35	9,08	2,51	51,00	60,00	86,58
S SEGRERA	33,93	3,94	10,88	2,76	45,00	72,00	82,54
C. TOMAS	43,63	1,93	9,33	1,67	49,00	56,00	83,15
M. A GARCIA	43,63	1,93	7,21	1,67	41,00	56,00	83,15
R. VALLADOLID	37,17	2,57	19,06	2,94	28,00	71,00	90,00
C. BONO	39,23	1,06	11,73	2,17	38,00	58,00	88,91
S. MOLLA	52,59	1,67	9,24	1,84	31,00	69,00	99,63

	Importe medio por Recta	FIX	PRM	Importe visado por habitante estandarizado
A NUÑEZ	11,12	86,58	2,08	63,84
R. AMOROS	11,12	86,58	2,08	63,84
J M. ALCAMI	12,54	77,29	2,35	52,70
L. BORDES	12,65	98,92	2,17	44,94
T CHIRIVELLA	12,09	97,94	2,06	52,69
J ENRIQUEZ	13,36	80,60	1,98	55,22
R ESTREMS	12,71	83,91	2,62	43,01
P. LLOP	15,54	81,95	2,79	46,44
DES. RODENAS	11,12	86,58	2,08	63,84
S SEGRERA	11,36	82,54	2,62	59,85
C. TOMAS	15,44	83,15	1,76	76,94
M. A GARCIA	15,44	83,15	1,76	76,94
R. VALLADOLID	11,78	90,00	2,60	48,68
C. BONO	10,46	88,91	2,19	43,55
S. MOLLA	12,17	99,63	2,72	42,26

2.2.-PERSONAL FACULTATIVO/ ENFERMERÍA :

Existen en el Centro un total de 12 MAP Y 4 Peditras (total 16 facultativos) y un total de 11 enfermeros (2 pediatricos, 1 de zona , 1 EGCC y 7 de equipo) . Ratio 11/16: 0´68%

RELACION DE UNIDADES MEDICO/ENFERMERA.

FACULTATIVOS	CONSULTA ENFERMERIA	AVISOS ENFERMERIA
Dra. Segrera	D ^a Amparo Chalmeta	D ^a Amparo Chalmeta
Dr. Nuñez	D ^a Amparo González	D ^a Amparo González
Dra. Valladolid	D ^a Dolores Seligra	D ^a Dolores Seligra
Dra. Tomás	D ^a Dolores Seligra	D ^a Clara Gil
Dr. Enríquez	D ^a Encarna Cano	D ^a Encarna Cano
Dra. Molla	D ^a Encarna Cano	D ^a Dolores Verdial
Dra. Chirivella	D ^a Dolores Verdial	D ^a Dolores Verdial
Dra. Bono	D ^a M José Alfonso	D ^a M José Alfonso
Dra. Alcamí	D ^a M José Alfonso	D ^a Clara Gil
Dra. Bordes	D ^a Nieves Lambás	D ^a Dolores Seligra
Dra. Estrems	D ^a Julia Sancho	D ^a Julia Sancho
Dr. Llop	D ^a Julia Sancho	D ^a Clara Gil
Dr. Andres	D ^a Ana Gijón	D ^a Ana Gijón
Dra. Peidro	D Ramón Sánchez	D Ramón Sánchez
Dra. Muñoz	D ^a Ana Gijón	D ^a Ana Gijón
Dra. Aleman	D Ramón Sánchez	D Ramón Sánchez

2.3.-RESULTADO ACUERDOS DE GESTION Y POSICION DEL CENTRO DE SALUD EN EL DEPARTAMENTO:

Objetivo: 48% Puntos: 5,90

Cobertura vacunal VPH 2ª dosis

Objetivo: 47,65. Puntos: 2,95

OBJETIVO: 20 Ptos: 5,54

Objetivo 8,28 Puntos: 3,69

Objetivo: 45. Puntos: 3,69

Objetivo: 85 Puntos: 0,74

Objetivo: 42,42 Puntos: 7,38

Objetivo: 2,24 Puntos: 0,74

Objetivo: 35 Puntos: 7,38

Objetivo: 70 Puntos: 3,69

Objetivo: 2,78. Puntos: 3,69

Objetivo: 13,40 Puntos: 7,38

Objetivo: 90 Puntos: 7,38

3.- INDICADORES DE FARMACIA POR MAP

Cod Zona CPA Asignado	Cod Centro CPA Asignado	Centro CPA Asignado	SumaDelm porte	SumaDelm porte Acumulado Real	SumaDeN úmero de Pacientes Equivalente	PESO VISADO GASTO	IMP ESTANDAR HAB VISADO
13	169	CS V TRAFALGAR	863.369,38	6.576.798,85	16.652,37	13,13%	51,85

CPA Asignado	Cod Categoría CPA Asignado	SumaDelm porte	SumaDelm Acumulado Real	SumaDeN úmero de Pacientes Equivalent e	PESO VISADO GASTO	IMP ESTANDAR HAB VISADO
MEDICINA DE FAMILIA - 16/1587/1 - NUÑEZ TORTAJADA, AGAPITO	10	84.209,26	510.618,41	1.318,97	16,49%	63,84
MEDICINA DE FAMILIA - 16/2002/2 - VALLADOLID CAÑADA, MARIA ROSARIO	10	71.580,05	542.557,45	1.470,31	13,19%	48,68
MEDICINA DE FAMILIA - 46/10117/2 - ESTREMS MARTIN, RAQUEL	10	71.090,51	686.621,64	1.652,93	10,35%	43,01
MEDICINA DE FAMILIA - 46/10257/7 - ENRIQUEZ BARBE, JESUS	10	62.472,58	493.823,55	1.131,32	12,65%	55,22
MEDICINA DE FAMILIA - 46/10590/7 - BORDES GARCIA, LAURA	10	67.642,73	531.177,16	1.505,23	12,73%	44,94
MEDICINA DE FAMILIA - 46/12133/2 - CHIRIVILLA RAGA,	10	73.851,19	493.419,76	1.401,60	14,97%	52,69

TERESA						
MEDICINA DE FAMILIA - 46/15810/7 - MOLLA LLOSA, SILVIA MATILDE	10	62.319,75	517.112,92	1.474,64	12,05%	42,26
MEDICINA DE FAMILIA - 46/7636/5 - LLOPUSO, PASCUAL	10	69.560,43	637.573,92	1.497,79	10,91%	46,44
MEDICINA DE FAMILIA - 46/8091/1 - ALCAMIJAUNZARAS, JUAN MANUEL	10	74.857,64	632.769,06	1.420,36	11,83%	52,70
MEDICINA DE FAMILIA - 46/9422/0 - BONO CASES, CONSUELO	10	59.090,67	525.444,65	1.356,83	11,25%	43,55
MEDICINA DE FAMILIA - 46/9457/8 - SEGRERA MANZANO, SILVIA	10	68.954,70	486.424,29	1.152,07	14,18%	59,85
MEDICINA DE FAMILIA - 7/4812/4 - TOMAS MARIN, CAROLINA	10	97.739,87	519.256,04	1.270,32	18,82%	76,94

4. OTRAS ACTIVIDADES CLINICAS:

4.1.- DERIVACIÓN A ESPECIALIZADA:

Servicio SIA	2015	01	02	03	04	05	06	07	08	09	10	11	12
PEDIATRIA AP	7'33%	6'14%	7'41%	6'11%	9'11%	7'95%	6'67%	7'01%	7'95%	8'05%	8'10%	8'54%	5'08%
MED. FAMILIA SABADO	0'45%		2'04%			0'79%				0'79%			1'97%
MED. FAMILIA	10'56%	9'46%	10'47%	10'42%	10'37%	11'70%	10'41%	9'65%	10'95%	11'48%	10'96%	10'74%	10'15%
MATRONA AP	7'02%	2'56%	1'69%	5'45%	9'06%	7'55%	8'70%	10'76%	8'76%	8'39%	7'77%	7'57%	7'59%

4.2.- PROCESOS DE INCAPACIDAD TEMPORAL:

Indicadores acumulados de Incapacidad Temporal.

	2015	01	02	03	04	05	06	07	08	09	10	11	12
Partes IT activos	5602	443	487	479	464	467	447	435	420	456	491	521	492
Población activa asignada		7676	7335	7168	7116	7073	7020	6967	6898	6835	6751	6686	6197
Días de baja	126847	9527	9021	10629	10460	10566	10243	10573	10739	10374	11136	11538	12041
Altas IT	1483	144	155	129	132	133	112	101	81	112	126	148	110
Duración media IT	86	66	58	82	79	79	91	105	133	93	88	78	109
Indice ausencia poblacional		0'040	0'044	0'048	0'049	0'048	0'049	0'049	0'050	0'051	0'053	0'058	0'063

4.3.- ACTIVIDAD DE ENFERMERIA POR MES:

Analíticas mensuales programadas: 1.150

Electrocardiogramas programados: 108

Extracción tapones cerumen programados: 68

Controles TAO programados: 250

ITB: según necesidades de las consultas.

Consultas de enfermería: 4 diarias funcionando toda la mañana con pacientes citados cada cuarto de hora.

Consultas de enfermería pediátrica: 2 diarias funcionando toda la mañana (revisión niño sano y vacunación).

Clínica: diariamente mañana y tarde, con 3 horas de inyectables y 4 horas de curas.

Aerosoles programados y urgentes.

Visitas programadas a domicilio: en tramo horario diario.

Atención de urgencias y no demorables: tanto en domicilio como en el centro.

Analíticas + control TAO programadas en domicilio: 60 mensuales.

INYECTABLES ENFERMERIA

DATOS SIA	2015	01	02	03	04	05	06	07	08	09	10	11	12
ENFERMERIA AP	10721	713	704	708	661	725	823	727	590	734	1637	1919	780
ENFERM. SABADO	646	71	46	47	34	60	45	61	55	57	64	51	50
MATRONA AP	49	3	2	3	2	3	4	1		1	13	17	

CURAS ENFERMERIA

	2015	01	02	03	04	05	06	07	08	09	10	11	12
ENFERMERIA AP	5343	416	382	480	389	456	468	464	405	463	446	533	441
ENFERM. SABADO	501	64	41	39	37	52	38	30	33	25	46	43	53
MATRONA AP	1									1			

OTRAS ACTIVIDADES ENFERMERIA

	2015	01	02	03	04	05	06	07	08	09	10	11	12
ENFERMERIA AP	19887	1531	1654	1535	1575	1834	2034	1197	865	1635	2254	2200	1582
ENFERM. SABADO	427	26	39	33	28	31	33	25	25	39	39	45	64
MATRONA AP	29										13	16	

EXTRACCIONES ENFERMERIA

	2015	01	02	03	04	05	06	07	08	09	10	11	12
ENFERMERIA AP	15357	1136	1322	1330	1193	1355	1493	1376	758	1305	1537	1476	1076

4.4.- INFORME DE CALIDAD EMITIDO POR LABORATORIO HC: (No incluido Lab. Microbiología)

Muestras enviadas: 13784
Total incidencias: 505
Peticiones sin incidencias: 97%
Muestras reclamadas: 44
Muestras recuperadas: 40
Recuperación muestras: 91%

Clasificación con respecto al Departamento:

Periodo evaluado:	Enero-Marzo 2015	Clasificación 8º/30
	Abril- Junio 2015	Clasificación 17º/30
	Julio-Septiembre 2015	Clasificación 5º/31
	Octubre-Diciembre 2015	Clasificación 6º/30

TERCER CENTRO DE SALUD CON MAYOR NUMERO DE EXTRACCIONES DEL DEPARTAMENTO

4.5.-TEST DEL ALIENTO:

En el Centro de Salud Trafalgar no se realiza el test del aliento para detección y control del H. Pylori, en su lugar se realiza la detección del antígeno en heces tanto para diagnóstico como para comprobación de la erradicación del Helicobacter Pylori, tal y como recomienda la dirección del departamento y el servicio de gastroenterología.

5. –ACTIVIDADES ADMINISTRATIVAS:

- Analíticas.
- Impresión informes Sintrom.

- Tarjetas SIP.
- Tareas de Administración: permisos, valija, gestor de turnos, sustituciones, absentismo, solicitud HC
- Mostrador: - Cita previa, tanto en mostrador como al teléfono.
 - Cita no demorable y urgencias.
 - Registro Avisos Domicilio Médicos y Enfermería
 - Atención e información al usuario
- GAIA (Gestión talonarios)

6.- ACTIVIDADES DOCENTES:

El Centro actualmente está acreditado como centro docente de pregrado para estudiantes de enfermería de cuarto curso y para postgrado de matrona.

Existen dos turnos de estudiantes de enfermería, con tres estudiantes en cada uno, el primer y cuarto trimestre de cada año.

Dos matronas internas residentes, una el primero y otra el cuarto trimestre de cada año.

PIES (programa de intervención y educación sexual) realizado en los IES de la Zona Básica por una enfermera y la matrona del Centro.

6.1.- PERSONAL FACULTATIVO:

Todos los viernes del año, excepto en periodo vacacional o escasez de personal, se realizan sesiones clínicas de 08:30 a 09:15 horas , tanto a nivel formativo como para el abordaje de problemas y soluciones del Centro, aportación de ideas y de mejoras.

Entre las SESIONES FORMATIVAS y SESIONES CLINICAS realizadas en el año 2015 en el Centro de Salud, se enumeran:

- Información sobre el colectivo de Alcohólicos Anónimos y sus actividades . Ponente Gaspar, G. 06/03/2015.
- Disfunción Eréctil. Ponente Dr. Jesús Enríquez Barbe. 29/05/2015.
- Avances de los últimos antidiabéticos orales. Ponente :Dra. Laura Bordes García. 05/06/2015.

- Programa REFAR. Ponente Ana Padilla.20/06/2015.
- Protocolos de exploración y tratamiento del aparato locomotor. Ponente. Dra. Teresa Chirivella.12/06/2015.
- HTA rebelde. Crisis hipertensivas. Hipertensión de emergencia. Ponente Dr.Juan Alcamí.26/06/2015.
- Medidas Preventivas ante la ola de calor. Ponente Dra. Teresa Chirivella. 03/07/2015.
- Suelo Pélvico. Ponente Dra. Rosario Valladolid. 10/07/2015.
- Dieta e insuficiencia renal. Ponente Dra. Amparo Ródenas. 17/07/2015.
- Pautas en el tratamiento del dolor crónico y remisión a la unidad del dolor. Ponente Dra. Raquel Estrems.24/07/2015.
- Revisión del circuito de urgencias. Ponentes Dras Carolina Tomás y Carmen Peidró. 31/07/2015.
- Benzodiazepinas. Drogodependencia. Ponente Dra. Consuelo Bono Cases. 21/08/015.
- Dosificación en Pediatría. Ponente Dra. M^a Jesús Muñoz. 28/08/2015.
- Migraña. Ponente Dra. Teresa Chirivella. 04/09/2015.
- Agentes de Salud. Ponente Dr. Jesús Enríquez. 11/09/2015.
- Revisión del tratamiento del Asma. Ponente Dra. Carolina Tomás .18/09/2015.
- Taquicardia supraventricular. Ponente Dra. Carolina Tomás. 25/09/2015.
- Gestión en la Consulta de Atención Primaria. Ponente Dra. Consuelo Bono. 02/10/2015.
- Organización y Gestión Interna. Ponente: Dra. Silvia Segrera.16/10/2015,
- Dermatitis de contacto. Ponente Dra.Silvia Segrera Manzano.30/10/2015.
- Enfoque tabaquismo:. Ponente Dr. Carolina Tomás. 06/11/2015
- Dispepsia: diagnóstico y tratamiento. Ponente Dra.Silvia Segrera. 13/11/2015.
- Caso clínico: Mononucleosis Infecciosa. Ponente Dra. Silvia Molla .20/11/2015.
- Incapacidad Temporal. Nueva versión Abucasis. Ponente Dra. Silvia Segrera. 27/11/2015.

FORMACIÓN, CURSOS, Y PUBLICACIONES POR FACULTATIVO:

PEDIATRAS.

DRA. CARMEN PEIDRÓ BORONAT:

- Sesiones clínicas de Pediatría en el C.S. Serrería II.
- Sesión Clínica en el departamento de Pediatría del Hospital Clínico: La Pediatría en A. P. el 5 de noviembre 2015.
- Actualización en Pediatría .Octubre 2015.
- Jornadas de Nutrición . 13 de noviembre 2015.
- XVI Jornadas sobre Vacunas en Atención Primaria. Noviembre 2015.
- XII Curso Actualización de Pediatría de A.P . Febrero 2015.
- 9ª Jornadas Prevenval . Febrero 2015.

DRA. M^a JESÚS MUÑOZ DEL BARRIO:

- XX Curso de Avances en Pediatría .17 de enero al 14 de marzo 2015. 20 horas lectivas, 2.5 créditos.
- I^o Curso de Formación Continuada de Pediatría Lactmis. 10 al 13 de marzo 2015.
- Congreso Nacional de Pediatría . Junio 2015.
- Jornada de Nutrición. 13 de noviembre 2015.
- 9^a Jornada de Prevenval. Febrero 2015.
- Reuniones periódicas en Serrería II con Peditras de la Zona y distintos ponentes

DR. FRANCISCO ANDRES FERRERES:

- ACTUALIZACION NUTRICION INFANTIL. 13 noviembre 2015.

MÉDICOS DE ATENCIÓN PRIMARIA:

DRA. LAURA BORDES GARCÍA:

- Certificado de asistencia al I^o Congreso Nacional del Grupo de Estudio de las Hepatitis Víricas (GEHEP) de la SEIMC 24-26 de septiembre 2015.
- Actividad Formativa 31515001. Diagnostico Precoz del Melanoma Cutáneo, dentro del plan de Formación Continua celebrado en el campo virtual de la EVES del 14/09/2015 al 28/09/2015 con na duración de 20 horas lectivas . 3.5 créditos.
- Actividad Formativa 11502201 . Código Ictus: prevención y diagnóstico dentro del Plan de formación de la EVES, celebrado en el Campus virtual del 02/11/2015 al 30/11/2015 con una duración de 20 horas lectivas 3.5 créditos.

DRA. RAQUEL ESTREMS:

- Asistencia al Congreso SEMI. Noviembre 2015.

DRA. ROSARIO VALLADOLID CAÑADA:

- Asistencia al Congreso SEMI . Noviembre 2015.
- Jornada LIVEMED.
- Asistencia al Congreso Anual de la SEMERGEN.

DR. JUAN MANUEL ALCAMÍ JAUNZARAS:

- V REUNION SOBRE DIABETES, DISLIPEMIAS Y RIESGO CARDIOVASCULAR. 6-7 febrero 2015.
- PREVENCIÓN INTEGRAL DEL RIESGO VASCULAR. 19 horas lectivas. 11 al 13 marzo 2015.
- ACTUALIZACIÓN EN DIABETES PARA ATENCION PRIMARIA. Actividad acreditada por el Consell Català de Formació Continuada de les Professions Sanitàries-Comisión de Formación Continuada del sistema Nacional de Sallud con 1'7 créditos. 22-23 mayo 2015.
- 7ª JORNADA VALENCIANA "TABAQUISMO Y RESPIRACIÓN", organizado por la Fundación de Investigación Clínico de Valencia INCLIVA. 4 noviembre de 2015.

DRA. SILVIA SEGRERA MANZANO:

- AMF, ACTUALIZACIÓN EN MEDICINA DE FAMILIA, organizada por la semFYC del 1 de enero al 30 de junio 2015 con una duración de 90 horas lectivas, acreditada con 11,3 créditos por la Comisión de Formación Continuada del Sistema Nacional de Salud y el Consell Catalá de Formació Continuada de les professions sanitàries.
- AMF, ACTUALIZACIÓN EN MEDICINA DE FAMILIA, organizada por la semFYC del 1 de julio al 31 de diciembre de 2015 con una duración de 90 horas lectivas, acreditada con 9.1 créditos por la Comisión de Formación Continuada del Sistema Nacional de Salud y el Consell Catalá de Formació Continuada de les professions sanitàries.
- Curso de Diagnóstico Precoz del Melanoma Cutaneo, dentro del Plan e Formación Continua, celebrado en el campo virtual de la EVES del 14/09/2015 al 28/09/2015 con una duración de 20 horas lectivas y con una acreditación de 3.5 créditos.
- Asistencia al Iº Congreso Nacional del Grupo de Estudio de las Hepatitis Víricas (GEHEP) de la SEIMC del 24 al 26/09/2015.
- Curso Programa ACTIVATE, Aconseja Salud- 4ª edición, del 5 de Octubre de 2015 al 23 de Marzo de 2016. Acreditada por la Comisión de Formación Continuada de las Profesiones Sanitarias de la Comunidad de Madrid-Sistema de Salud con 9,8 créditos .Organización Médica Colegial. Fundación para la Formación.
- Actividad Formativa 31510601, INGLES PARA EL NIVEL A2. Plan de Formación Contínua celebrada en el campus virtual de la EVES del 09/03/2015 al 06/07/2015 con una duración de 75 horas lectivas.
- Actividad formativa INGLES PARA EL NIVEL B1, dentro del Plan de Formación Continua, celebrado en el campus virtual de la EVES desde el 16/09/2015 al 01/02/2015 con una duración de 75 horas lectivas.

DRA. CONSUELO BONO CASES:

- 20th WONCA Europe 2015 congress. Octubre 2015.

DR. JESUS ENRIQUEZ BARBE:

- Jornada de Actualización en Patología Prostática. 22 Abril 2015.
- 7ª Jornada Valenciana de Tabaquismo y respiración. Noviembre 2015.

DRA. CAROLINA TOMAS MARIN:

- 7ª Jornada Valenciana de Tabaquismo y respiración. Noviembre 2015.
- 37º Congreso Nacional SEMERGEN. Octubre 2015.

DRA. SILVIA MOLLA LLOSA:

- Jornadas de Formación Médica Continuada Diabetes. Mayo 2015.
- Jornada de Actualización en Patología Prostática. Marzo 2015.
- XXXV Congreso de la Sociedad Española de Medicina de Familia y Comunitaria. Junio 2015.

DR. MIGUEL ANGEL GARCIA FERRANDO:

- 20ª Reunión Nacional de la Sociedad Española de Hipertensión .11 al 13 Marzo 2015. 19 horas lectivas.

DR. PASCUAL LLOP USO:

- XXII Congreso Nacional de Medicina General y de Familia. Mayo 2015.
- II International Congress of Pain Efhre Sine Solore. X Mediterranean Multidisciplinary Pain Forum . Mayo2015.
- 13th WONCA World Rural Health Conference 2015. Abril 2015.

DRA. AMPARO RODENAS ARGENTE:

- I Jornada SVMFYC Sobre Diabetes y obesidad. Mayo 2015.

DRA. TERESA CHIRIVELLA RAGA:

- Jornadas De Formación Médica Continuada Diabetes. Mayo 2015.
- 20Th WONCA Europe Conference. Octubre 2015.

6.2.- PERSONAL DE ENFERMERÍA:

SESIONES FORMATIVAS Y SESIONES CLINICAS:

- Sesión informativa sobre la guía de práctica clínica para el cuidado de personad con UPP. Ponente: Nieves Lambás. 18/2/2015.
- Información sobre circuito REFAR, protocolo Plan integral de prevención y atención de las agresiones y última reunión de Jefes de Zona y Coordinadores Enfermería. Ponente: Nieves Lambás. 31/3/2015.
- Abordaje de sexualidad en la consulta. Ponente: M. José Alfonso. 15/4/2015.
- Presentación plan AVISAN. Ponente: Nieves Lambás. 12/5/2015.
- REFAR. Ponente: Ana Padilla. 30/6/2015.
- Gestión de residuos sanitarios. Ponente: Encarna Cano. 19/10/2015.

FORMACIÓN Y CURSOS ENFERMERÍA y MATRONA:

- Jornada de Enfermería pediátrica. El cuidado del niño. Cuidado diferente. Ana Gijón y Ramón Sánchez-Manjavacas. 5/3/2015.
- 26 Jornadas Nacionales de Enfermeras Gestoras. Mara Redón. 15-16-17/4/2015.
- XXVI Congreso Nacional de la Sociedad Española de Diabetes. Lola Seligra. 15-16-17/4/2015.
- Curso Enfermera Gestora de Casos. Mara Redón. 23/4/2015.
- Curso EVES Formación Enfermeras Gestoras de Casos. 1º y 2º módulo. Lola Seligra. 2015.
- IV Jornada Hospital Dr. Moliner Calidad Asistencial en el Hospital de Crónicos. Julia Haba. 23/4/2015.
- Curso de Gestión de Casos. PRM y Clasificación de pacientes. Mara Redón. 10/7/2015.
- Educadores en Vacunas. Lola Seligra. 27/10/2015.
- Curso del Departamento para gestión de residuos on line. Encarna Cano.
- Jornada Obstetrica Hospital Dr. Peset. Silvia Miñana. 24/4/2015.
- Congreso Federacion de Matronas. Silvia Miñana . 28-29/ Mayo/2015
- Curso cribado Metabolopatias congénitas. Silvia Miñana.
- Curso PIES. Silvia Miñana. 22/10, 29/10, 5-12-19-26/11, 3-10/12015.
- Grupo de Trabajo de diabetes del departamento. Amparo González Feliu.

FORMACION EN LOS INSTITUTOS.- PROGRAMA PIES: - IES MARITIMO 17/4, 8/5, 15/5, 22/5/2015. Silvia Miñana y M José Alfonso.

TALLERES DE FORMACIÓN. Silvia Miñana (Matrona)

- Talleres de educación maternal.
- Talleres masaje infantil.
- Talleres lactancia materna.

6.3.- PERSONAL ADMINISTRATIVO:

- Curso “Nóminas, Seguridad social y contratación en instituciones sanitarias”. 26/10/2015 al 22/12/15. 100 horas. Carmen Madrid Ferrer.
- Curso “El procedimiento administrativo en el sistema nacional de salud”. 3/11/2015 al 31/12/2015. 100 horas. Lourdes Sanchís Gascó.

6.4.- EQUIPO:

- Presentación nueva Directora Médica AP. Ponente: Rosa Saiz. 23/3/2015.
- Reunión Equipo: Información sobre reunión mantenida con Dirección AP y Jefes de Zona y Coordinadores de Departamento. 7/5/2015. Ponentes: Silvia Segrera y Nieves Lambás.
- Reunión Equipo: Información sobre última reunión mantenida Dirección AP, Jefes Zona y Coordinadores del Departamento. 5/6/2015. Ponentes: Silvia Segrera y Nieves Lambás.
- Reunión Equipo: Información sobre decreto libre elección profesional, plan vacaciones y seguimiento prestación farmacéutica. Ponentes: Silvia Segrera y Nieves Lambás. 3/7/2015.
- Estudio Cargas de trabajo. Riesgos laborales. Ponente: Jose Luis Domingo. 11/6/2015.
- Charla sobre la gripe. Ponente: Medicina Preventiva. 23/10/2015.
- Medidas preventivas aportadas por riesgos laborales y acta reunión con Dirección económica, Direc . Atención Primaria y Riesgos. Ponentes: Silvia Segrera y Nieves Lambás. 17/11/2015.
- Reunión equipo: relaciones interpersonales, distribución de tareas por estamentos. Ponente: Nieves Lambás. 3/12/2015.

7.- ACTIVIDADES DE INVESTIGACIÓN:

- Dra .Carmen Peidró Boronat:

Diversos proyectos y colaboración de Investigación con reuniones mensuales en el CSISPS.
Protocolo de estudio A3C39 fase III.

- Dra. M^a Jesús Muñoz del Barrio:

Reuniones mensuales en CSISP por pertenecer a un proyecto de investigación en vacunas en Atención Primaria, desarrollando Ensayos Clínicos. Protocolo A3-L40.

Proyecto de inicio de estudio de impacto de la Microbiota Materna en el desarrollo del niño.

8.- ACTIVIDADES COMUNITARIAS Y DE SALUD PÚBLICA:

PIES (programa de intervención y educación sexual) realizado en los IES de la Zona Básica por una enfermera y la matrona del Centro.

9.- PERSONAL:

9.1 .- SUSTITUCIONES EN PERIODO ESTIVAL.

Vacaciones MAP	264 días	-----	Sustituidos 88 (Autorizados 120)
Vacaciones PAP	88 días	-----	Sustituidos 18 (Autorizados 60)
Vacaciones ENF	264 días	-----	Sustituidos 60
Vacaciones AXE	88 días	-----	Sustituidos 0
Vacaciones FISIO	22 días	-----	Sustituidos 0
Vacaciones MATRONA	22 días	-----	Sustituidos 0
Vacaciones TRAB. SOCIAL	22 días	-----	Sustituidos 0
Vacaciones AUX. ADVOS	176 días	-----	Sustituidos 60
Vacaciones CELADORES	44 días	-----	Sustituidos 0

9.2.- SUSTITUCIONES POR IT POR ESTAMENTO.

MAP -----	211 Días I.T. -----	Sustituidos	177 Días.
PAP -----	68 Días I.T. -----	Sustituidos	65 Días.
ENF -----	559 Días I.T. -----	Sustituidos	518 Días.
AXE -----	79 Días I.T. -----	Sustituidos	0 Días.
MATRONA -----	1 Día I.T. -----	Sustituidos	0 Días.
FISIO -----	2 Días I.T. -----	Sustituidos	0 Días.
TRAB. SOCIAL -----	0 Días I.T. -----	Sustituidos	0 Días.
AUX. ADVA -----	354 Días I.T. -----	Sustituidos	350 Días.
CELADORES -----	365 Días I.T. -----	Sustituidos	365 Días.

9.3 RECLAMACIONES Y AGRADECIMIENTOS.

Hojas de Quejas -----	18
Hojas de Agradecimiento ----	9

