

*UNIDAD DE ATENCIÓN
AMBULATORIA DE SAN
LORENZO*

ELABORACIÓN DE DOCUMENTO

El presente Plan Médico Funcional de la Unidad de Atención Ambulatoria de San Lorenzo fue desarrollado por Dra. Sandra Moran Chang, Director de la Unidad de Atención Ambulatoria de San Lorenzo IESS, Ing. Annis Corozo Ramírez de Estadística, documento que fue elaborado en los últimos días de julio de 2014.

Los insumos usados en este documento se basan en las matrices proporcionadas desde el nivel central referentes a los planes médicos funcionales, Hospital General, Hospital Básico y Centro Atención Ambulatoria.

Elaborado y aprobado por:

Dra. Sandra Patricia Moran Chang
DIRECTORA TÉCNICA U.A.A SAN LORENZO

Ing. Annis Corozo Ramírez
ESTADISTICA

BIBLIOGRAFÍA

DATOS OBTENIDOS DE INFORMES ESTADISTICO DE LA UAA
LORENZO

SAN

ACUERDO MINISTERIAL 318 1482.

Datos obtenidos del portal www.inec.gob.ec/estadisticas

- DIRECCION PROVINCIAL DE SALUD DE ESMERALDAS.
- PROCESO REDES DE SERVICIOS DE SALUD
- INEC
- MODELO DE ATENCION INTEGRAL DE SALUD

CONTENIDO

Capítulo 1. INTRODUCCIÓN

Capítulo 2. JUSTIFICACIÓN

Capítulo 3. ENTORNO Y ANALISIS POBLACIONAL

Capítulo 4. PLAN DE ESPACIOS ACTUAL DEL CENTRO DE ATENCION
AMBULATORIA IESS OTAVALO

Capítulo 5. PLAN DE ESPACIOS PROGRAMADOS

Capítulo 6. PLANOS Y GRÁFICOS

Capítulo 1

INTRODUCCIÓN

En el Ecuador en las últimas décadas se ha desarrollado una mayor cobertura de atención a la salud de la población, mediante el mejoramiento de la infraestructura hospitalaria, equipamiento con tecnología de punta y dotación de talento humano especializado y de servicio.

El cantón San Lorenzo cubre un territorio aproximado de 3.0 mil Km²; la división política está conformada por una cabecera cantonal urbana y 13 parroquias rurales, La población total del cantón San Lorenzo es de alrededor de 42.500 habitantes; siendo la población urbana el 54.8 % y la población rural 45.2 %.

La Unidad de Atención Ambulatoria San Lorenzo, está ubicada en la frontera norte, provincia de Esmeraldas, cantón San Lorenzo, parroquia del mismo nombre, desde hace 26 años fue construida en el gobierno del Ing. León Febres Cordero, e inaugurado por el Sr. Ab, Aquiles Rigail Santisteban el 30 de Junio de 1987 siendo Ministro de Bienestar Social, en la actualidad se la califica con la Tipológica B2, cuenta con 3 edificios de una planta. Está

ubicada en la ciudad de San Lorenzo, en las calles Roberto Luis Cervantes y Ángela Paredes, con una población afiliada de 4156 al IESS de San Lorenzo, más una población afiliada del Seguro Social Campesino de 3310 de acuerdo a datos obtenidos en el departamento de Estadísticas del Seguro Social Campesino de Esmeraldas.

Además se puede señalar que anualmente existe un incremento de aproximadamente del 35 % de atención de la población del cantón Eloy Alfaro y la población flotante de emigrantes del vecino país Colombia. Es importante señalar que el proceso de licenciamiento de ésta Unidad corresponde al primer nivel de atención, Centro de Tipología B.

La Unidad tiene como propósito fundamental, la prevención de enfermedades, mediante la promoción de salud, rehabilitación, recuperación y cuidados atenuantes y mejoramiento de la calidad de vida de los afiliados y de la comunidad en general, mediante los servicios de consulta externa, en medicina general, odontología, enfermería y familiar.

La Unidad de Atención Ambulatoria cuenta con las siguientes servicios: Medicina Preventiva, Medicina General, dotadas de equipamiento que nos permite cumplir con un significativo número de atenciones médicas y procedimientos ambulatorios en condiciones seguras y satisfactorias.

Posee los servicios complementarios de diagnóstico en laboratorio, rayos X, farmacia, ambulancia cumpliendo con las programas y normas del Ministerio de Salud Pública.

Sobre la base de las Normas del Ministerio de Salud, los Centros de Tipo B de Atención Ambulatoria, es un requisito indispensable contar con los servicios de un Psicólogo, además debido al gran porcentaje de paciente con patologías traumatológicas se hace necesario instalar el área de fisioterapia, que nos permita cubrir la demanda de los usuarios.

1.1.-OBJETIVOS

1.1.1 GENERAL

Contribuir a la atención integral de los afiliados al IESS y de toda la Red Pública de Salud del Cantón San Lorenzo y su zona de influencia, a través de la organización de la Unidad de atención ambulatoria que permita ampliar la capacidad resolutive de servicios ambulatorios

1.1.2.-ESPECÍFICOS

- Ofrecer una atención médica con eficiencia, eficacia, calidad, calidez a los afiliados y pacientes de la red pública integral de salud Brindar una atención médica con eficiencia, eficacia, calidad, calidez a los Afiliados y pacientes de la Red Pública Integral de Salud.
- Descongestionar las diferentes áreas de Atención Médica y de servicios de diagnóstico y laboratorio de la red pública sobre todo en los hospitales de segundo y tercer nivel
- Promover y reforzar las Áreas de Atención médica y los servicios de diagnóstico con tecnología de punta.
- Disminuir el tiempo de repuesta en la atención médica y realizar los exámenes complementarios a los afiliados y pacientes de la red pública integral de salud.
- Identificar las debilidades, para la toma de decisiones oportunas de acuerdo a su nivel de complejidad.
- Fortalecer las instalaciones, que permitan brindar nuevos servicios en la unidad.

1.2 FUNCIONES DEL CENTRO DE ATENCION AMBULATORIA

- Promover una atención médica con eficiencia, eficacia, calidad, calidez a los Afiliados y pacientes de la Red Pública Integral de Salud.
- Cumplir con las leyes, reglamentos, Disposiciones y toda normativa emitida por el IESS.
- Optimizar tanto Talento Humano como a los Recursos Económicos y Bienes Públicos.
- Reanudar al establecimiento de referencia aquellos pacientes cuyas referencias hayan sido resueltas.
- Realizar acciones periódicas de coordinación, información y capacitación recíproca a las Unidades de Salud del IESS y de la Red Pública, a fin de utilizar racionalmente los recursos existentes.

1.3 CRECIMIENTO POBLACIONAL

Sobre la base de los informes estadísticos del último censo poblacional por el INEC, la población del cantón San Lorenzo es 42.500 habitantes de los cuales el 50.7 % son hombres y el 49.3 % son mujeres. Así mismo, según el INEC

actualmente ha demostrado un crecimiento demográfico y actualmente hay un crecimiento del 35% que no son originarios de esta zona.

1.4 NIVEL DE POBREZA

Según información obtenida del INEC el nivel de pobreza en el cantón San Lorenzo por NBI es 9.4 %, con respecto a la provincia de Esmeraldas, fuente INEC –Censo de población y vivienda 2010 , incrementándose el nivel de pobreza debido al crecimiento demográfico y al aumento acelerado de los refugiados por estar ubicada en zona fronteriza con Colombia.

1.5 SERVICIOS BÁSICOS Y COBERTURA ACTUAL

En relación a la pobreza existe una vinculación directa con acceso a los servicios públicos como el agua potable, el alcantarillado y la recolección de basura, pese a la inversión realizada en estos servicios los indicadores son preocupantes: el porcentaje de vivienda con acceso a la red pública de agua, al año 2010, alcanzó el 26,55 % en zonas rurales y el 71,63 % en área urbana (INEC). En cuanto a la recolección de basura en el área rural continua siendo reducida llegando al 39.7 % en los hogares

1.6 DEMANDA INSATISFECHA

La demanda insatisfecha se calcula en un 20% debido por la falta de personal médico en consulta general, la Unidad, brinda los servicios de Medicina General, Odontología, Laboratorio , RX,, observación ,farmacia y ambulancia. Cuenta con 3 médicos en la actualidad y un odontólogo. Con la atención a los menores de 18 años la Unidad no logra cumplir con toda la demanda de paciente, en vista de que los afiliados del Cantón Eloy Alfaro también se atiende en la unidad y los asegurados de seguro campesinos de los diferentes dispensarios, lo que imposibilita que la unidad pueda cumplir satisfactoriamente con el número de profesionales que tenemos en la actualidad.

Existiendo un alto porcentaje de transferencia a cirugía general y de rehabilitación que no dispone nuestra unidad. Razón por la cual existe la necesidad de contratar un Medico familiar y una Licenciada en Enfermería, un Psicólogo y un Físico Terapéutico.

1.7 AFILIADOS

De acuerdo a informes estadísticos del último censo presentado por el INEC, la población del cantón San Lorenzo es de 42.500 habitantes de los cuales 50.7 % son hombres y 49.3 % mujeres.

Según información proporcionada por el SGSIF la población afiliada en la provincia de Esmeraldas es de 35.000 afiliados, de los cuales 9.097 son pensionistas y 6.104 pertenecen al Seguro Social Campesino.

La población afiliada al Seguro Social son 4156, más 3310 del Seguro Social Campesino

Capítulo II

JUSTIFICACIÓN

En función de y el análisis realizados por las Unidades de Atención los Acuerdos Ministeriales N° 318 y N° 1484 se establece la tipología de los establecimientos de salud por niveles de acuerdo a su capacidad resolutive, con la cual se podría responder a las necesidades de salud de la población.

La Categoría o Tipo de establecimiento de salud se refiere al conjunto de parámetros que comparten como: funciones y características, que responden a realidades socio sanitarias. Es un atributo de la oferta, que debe considerar el tamaño, nivel tecnológico y la capacidad resolutive cualitativa y cuantitativa de las oferta de recursos. La capacidad resolutive es el grado de la oferta de servicios, para satisfacer las necesidades de salud de la población puede ser:

Cuantitativa: capacidad que tienen los recursos de un establecimiento para producir la cantidad de servicios suficientes para satisfacer el volumen de necesidades existentes en la población.

Cualitativa: capacidad que tiene los recursos del establecimiento para producir el tipo de servicios necesarios para solucionar la severidad de las necesidades de la población.

En este sentido el MSP ha determinado cuales son los requerimientos mínimos en infraestructura, equipamiento y talento humano; en la herramienta del licenciamiento para servicios de salud según su tipo.

El primer nivel de Atención (PNA) es el más cercano a la población, facilita y coordina el flujo del paciente dentro del sistema, garantiza una referencia adecuada, y asegura la continuidad y longitudinalidad de la atención. Promueve acciones de salud pública de acuerdo a normas emitidas por la autoridad sanitaria. Es ambulatorio y resuelve problemas de salud de corta estancia. Es la puerta de entrada obligatoria al SNS. Para el PNA las unidades de salud se caracterizan por tener una estructura modular, de tal forma que facilite su ampliación cuando las necesidades lo demanden. La Unidad de Atención Ambulatoria de San Lorenzo del IESS es considerado como **Centro de Salud Tipo B**.

MINISTERIO DE SALUD PÚBLICA
ESTABLECIMIENTOS DE SERVICIOS DE SALUD
I NIVEL DE ATENCIÓN
FICHA TÉCNICA DE INSPECCIÓN

CENTRO DE SALUD TIPO B

Informe N°:

ENTIDAD DEL SISTEMA	08001	CÓDIGO:	
NOMBRE O RAZÓN SOCIAL DEL ESTABLECIMIENTO	Unidad de Atención Ambulatoria San Lorenzo	ZONA:	1
NOMBRE DEL PROPIETARIO O REPRESENTANTE LEGAL	Moran Chang Sandra	CLASE DE RIESGO:	
NOMBRE DEL RESPONSABLE TÉCNICO	Moran Chang Sandra	NÚMERO DE RUC:	0860039100001
TELÉFONO: 062780473		FECHA DE INSPECCIÓN:	
		FECHA DE REINSPECCIÓN:	
DIRECCIÓN	San Lorenzo (Roberto Luis Pazientes y Ana Paredes) uaa.sanlorenzo@iess.gob.ec		
ACTIVIDADES/ES	Consulta Médica. Servicio		

TRÁMITE	<input checked="" type="checkbox"/>
Nuevo Permiso de Funcionamiento	<input type="checkbox"/>
Renovación de Permiso de Funcionamiento	<input checked="" type="checkbox"/>
Modificaciones ó Ampliaciones	<input type="checkbox"/>

Establecimiento exclusivo

Si No

MARCAR CON UN VISTO SEGÚN CORRESPONDA

	INFRAESTRUCTURA		EQUIPAMIENTO				OBSERVACIONES				
	AMBIENTES		Equipo Médico		Mobiliario Médico			Equipo General		Mobiliario General	
	Si	No	Si	No	Si	No		Si	No	Si	No
Dirección y Administración			N/A	N/A							Secretaría general funciona en farmacia.
Admisión	Estadística	/	N/A	N/A							Mobiliarios deteriorados
	Sala de espera	/	N/A	N/A							
	Baterías	/	N/A	N/A							
Consulta Externa	Medicina General y/o Familiar	/									Falta balanza y talli quebrado debido a que enfermeros preparan pcte.
	Psicología		/	/	/	/	/	/	/	/	No posee profesional y área.
	Consultorio con lavabo		/	/	/	/	/	/	/	/	
	Consultorio Gineco-		/	/	/	/	/	/	/	/	
	Consultorio de Odontología con	/	/	/	/	/	/	/	/	/	Consultorio Inactivo por Remodelación, ecentrx sin Equipo/Proced.
Enfermería General	/	/	/	/	/	/	/	/	/	Mobiliario Obsoleto, Mala Clasificación de stockechos.	
Procedimientos Generales (condición)	procedimientos Esterilización										
	Almacenamiento intermedio de			N/A	N/A						
Rehabilitación (condición)	Terapia Física										
	Terapia de										
Extracción de muestra	entrega	/		N/A	N/A						Falta Rotulo de tachos de desechos
	Muestras	/									
Farmacia	entrega de medicamentos	/		N/A	N/A						
	recepción	/		N/A	N/A						
	Zonas diferenciadas de: cuarentena	/		N/A	N/A						
Bodega	Almacenamiento de materiales	/		N/A	N/A						
Mantenimiento	Taller			N/A	N/A						

Capítulo III

ENTORNO Y ANALISIS POBLACIONAL

3.1. DEMOGRAFÍA

De acuerdo a informes estadísticos del último censo presentado por el INEC, la población del cantón San Lorenzo es de 42.500 habitantes de los cuales 50.7 % son hombres y 49.3 % mujeres.

Según información proporcionada por el SGSIF la población afiliada en la provincia de Esmeraldas es de 35.000 afiliados, de los cuales 9.097 son pensionistas y 6.104 pertenecen al Seguro Social Campesino.

La población afiliada al Seguro Social son 4156, más 3310 del Seguro Social Campesino

Población del Cantón San Lorenzo por: Grandes grupos de edad	Hombre	Mujer	Total
Población del Cantón San Lorenzo por: De 0 a 14 años	41.7 %	41.3%	83.0%
Población del Cantón San Lorenzo por: De 15 a 64 años	54.6%	55.4%	100 %
Población del Cantón San Lorenzo por: De 65 años y más	3.8%	3.4 %	7.2 %
Población del Cantón San Lorenzo : Total	100 %	100 %	0

3.2. RED DE SERVICIOS

La unidad de Atención Ambulatoria IESS de San Lorenzo pertenece a la Red Pública Integral de Salud, que a nivel zonal las integra el Ministerio el Salud Pública y sus entidades adscritas, IESS, ISSFA, ISSPOL, así como otras entidades gubernamentales y no gubernamentales

3.3. RED INTERNA

A Nivel del Cantón San Lorenzo existe la Unidad de Atención Ambulatoria de San Lorenzo, los dispensarios del seguro Social Campesino que son 3, La Boca, Ricaurte y Changuaral perteneciente a la Red del Instituto Ecuatoriano de Seguridad Social y los Dispensarios anexos. Alex Palma, Palesema y Palpailon

DISPENSARIOS DEL SEGURO SOCIAL CAMPESINO

DISPENSARIO	TIPOLOGIA	TALENTO HUMANO	DESIGNACION	POBLACION	DISTANCIA	VIALIDAD
LA BOCA	SUBCENTRO	IRMA AYALA	MEDICO	569 JEFES	24 KM	3ER ORDEN
		SEGUNDO VIZCAINO	ODONTOLOGO	1380 PERSONAS		
		CARMEN GOMEZ ALARCON	AUXILIAR ENFERMERIA			
RICAURTE	SUBCENTRO	IRMA AYALA	MEDICO	840 JEFES	15 KM	3ER ORDEN
		SEGUNDO	ODONTOLOGO	1653		

		VIZCAINO		PERSONAS		
		SAN LUIS CHILLAMBO	AUXILIAR ENFERMERIA			
CHANGUARAL	SUBCENTRO	IRMA AYALA	MEDICO	161 JEFES	20 KM	MARITIMO
		SEGUNDO VIZCAINO	ODONTOLOGO	360 PERSONAS		
		MARITZA CASTILLO	AUXILIAR ENFERMERIA			

DISPENSARIOS ANEXOS

EMPRESAS ANEXAS A : UAA SAN LORENZO	NUMERO DE EMPLEADOS
ALES PALMA	650
PALESEMA	500
PALPAILON	200

3.4. RED INTEGRAL

A nivel de Ministerio de salud Pública se cuenta con las siguientes Casas de Salud:

- Hospital Divina Providencia
- Centro de Salud tipo C
 - Subcentro:
 - Alto Tambo
 - Santa Rita
 - Tambillo
 - Carondelet
 - Concepción
 - Mataje
 - 5 de junio
 - Urbina
 - Calderón
 - Ancón de Sardina
 - Tululbi
 - Dispensario de la Marina

3.5. COMPLEMENTARIA

Como complemento a la Red Pública Integral de Salud, se cuenta con los siguientes Centro Médicos Privados:

- Clínica Voz Andes.
- Clínica del Dr. Perea
- Consultorios médicos :15

3.6. INFRAESTRUCTURA VIAL

La característica vial le permite un acceso importante a los procesos de comercialización nacional y regional, en virtud de su geografía y cercanía a la provincia de Imbabura, la cual se encuentra a 165 Km.

La red vial provincial ha sido cubierta por la acción estatal tanto a nivel central como por la presencia de la capacidad operativa del Gobierno Provincial de Esmeraldas, de acuerdo al factor de densidad vial la cobertura en la provincia es de un 90% de su territorio, el 10% corresponde a zonas de protección natural, La red vial principal conformada principalmente por la carretera San Lorenzo-Borbón-Esmeraldas , San Lorenzo –Lita –Ibarra y la marginal de la costa San Lorenzo-Mataje de tipo fronterizo, La red vial secundaria y de tercer orden están integrada por los caminos San Lorenzo-Ricaurte, San Lorenzo-Calderon-San Francisco de Bogota, San Lorenzo Concepción y San Lorenzo-Carondelet-Urbina-Los ajos, facilitando el transito y la movilidad de las personas, así como también permite mayor cobertura de Salud a los habitantes del sector rural del cantón San Lorenzo.

3.7. DESARROLLO ECONÓMICO SOCIAL

PRINCIPALES AREAS OCUPACIONALES EN EL CANTON SAN LORENZO

No.	GRUPO OCUPACIONAL	%	% ACUM.
1	AGRICULTURA GANADERIA Y PESCA	48.5	19
2	COMERCIO AL MAYOR Y MENOR	12.3	31
3	ENSEÑANZA	6.8	38
4	INDUSTRIAS MANUFACTURERAS	5.5	43
5	CONSTRUCCION	4.4	48
6	EMPLEADORES	3.3	51
7	ADMINISTRACION PUBLICA Y DEFENSA	3.2	54
8	EXPLORACION DE MINAS Y CANTERAS	2.9	57
9	TRANSPORTE Y ALMACENAMIENTO	2.8	60
10	ACTIVIDAD DE ALOJAMIENTO Y SERVICIO DE COMIDA	0.7	60
11			
TOTAL			459

FUENTE: CENSO DE POBLACION Y VIVIENDA, INEC-2010

ELABORACION: EQUIPO DE LA UAA SAN LORENZO

La base ocupacional de la población está dada por las actividades de agricultura en un 19 %, pesca, construcción, aprovechamiento minero y actividades de turismo y servicios.

3.8. PERFIL EPIDEMIOLÓGICO

Población del territorio 42.500

Crecimiento poblacional 35 % anual, según el INEC

Población beneficiaria del IESS: afiliados activos, voluntarios, pensionistas (jubilados, montepíos), familiares de los afiliados (hijos menores de 18 años)

Número, por grupo etareo y sexo

Grupo etareo	Masculino	Femenino	Total	Porcentaje
<i>De 0 a 4 años</i>	3,105.00	3,001.00	6,106.00	14.37
<i>De 5 a 14 años</i>	5,832.00	5,584.00	11,416.00	26.87
<i>De 15 a 39 años</i>	7,979.00	8,202.00	16,181.00	38.09
<i>De 40 a 59 años</i>	3,198.00	2,911.00	6,109.00	14.38
<i>60 y más años</i>	1,438.00	1,236.00	2,674.00	6.29
	21,552.00	20,934.00	42,486.00	100.00

3.9. MORTALIDAD

En la Unidad no existen estadísticas de mortalidad

3.10. MORBILIDAD

Las 10 primeras causas de morbilidad agrupados por aparatos y sistemas en este centro de atención son las siguientes:

- Respiratorias
- Vías urinarias
- Gastrointestinales
- Hipertensión
- Parasitosis
- Hematológicos
- Cutáneas
- Vaginales

A continuación se detalla por patologías:

<i>Enfermedades</i>	<i>CIE10</i>
<i>Insuficiencia respiratoria aguda</i>	J22
<i>Infeción vías urinarias</i>	N390
<i>Diarreas agudas</i>	A09
<i>Hipertensión Arterial</i>	N771
<i>Parasitosis</i>	B82
<i>Anemia</i>	A50
<i>Dermatitis</i>	L309
<i>Gastritis</i>	K29
<i>Bronquitis</i>	J20
<i>Candidiasis</i>	B373

✓ Emergencia:

<i>Enfermedades</i>	<i>CIE10</i>
<i>Insuficiencia respiratoria aguda</i>	J22
<i>Heridas</i>	T14,1

<i>Diarreicas agudas</i>	A09
<i>Politraumatismo</i>	T00
<i>IVU</i>	N390
<i>Faringitis</i>	J02
<i>Abscesos</i>	L029
<i>Crisis hipertensivas</i>	
<i>Bronquitis</i>	J20
<i>Resfriados común</i>	J00

Enfermedades sujetas a Vigilancia epidemiológica

- Hepatitis
- Gripe
- VIH
- Influenza H1N1
- Varicela
- Rubéola

Principales riesgos para la salud

- La inseguridad (violencia)
- Contaminación ambiental
- Riesgos ocupacionales
- Grado de contaminación agua potable
- Alimentación – Comidas Ambulantes

3.11. PRODUCCIÓN.

AÑO: 2012

SERVICIOS FACTURADOS	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEPTIEMBRE	OCTUBRE	NOVIEMBRE	DICIEMBRE	TOTAL ANUAL
ATENCION MEDICA EN CONSULTA EXTERNA	9578.78	10314.50	9413.48	7288.61	6948.96	6287.35	6494.74	6694.66	5860.43	10802.06	9698.32	7984.92	97376.81
MEDICINA FAMILIAR			1766.72	774.72	747.22	808.3	870.79	1634.91	1237.24	2195.15	1179.28	1247.77	12462.10
PROCEDIMIENTOS MEDICOS	99.34	154.53	190.21	421.44	1603.66	329.25	627.64	724.2	462.05	641.68	110.31	272.84	5642.15
PROCEDIMIENTOS DE ENFERMERIA	1676.4	1770.88		1615.68	1638.08	1730.4	1710.44	927.36	1179.2	1888	1986.88	1526.24	17649.46
ODONTOLOGIA	934.17	1076.9	1330.87	4211.75	4914.15	3199.23	4167.71	4736.9	2797.10	1213.8	1075.32	745.76	30402.85
CIRUGIA													
EMERGENCIA													
LABORATORIO	2652.97	1680.93	3618.22	4244.23	3525.82	2217.47	2288.19	2477.88	1580.63	716.59	2278.37	599.69	28050.99
IMAGEN													
FARMACIA	6572.88	5978.27	7508.22	7106.89	6126.95	5261.99	5819.63	6681.06	6430.67	8580.68	6915.38	5298.48	78281.10
AMBULANCIA	284.37	212.33		72.04	121.33	189.58	163.4	238.87	329.86	159.25	163.04	185.79	219.51
TOTAL													

AÑO:2012.

TIPO	TOTAL FACTURADOS	
	ATENCIONES	VALOR
ATENCION MEDICA EN CONSULTA EXTERNA	13,017.00	97,376.81
PROCEDIMIENTOS MEDICOS	317.00	5,642.15
PROCEDIMIENTOS DE ENFERMERIA	14,057.00	17,649.56
ODONTOLOGIA	2,664.00	30,402.85
LABORATORIO	8,391.00	28,050.99
FARMACIA	50,166.00	78,281.10
AMBULANCIA	90.00	2,119.51
MEDICINA FAMILIAR	1,929.00	12,462.10
Total.....	90,631.00	271,985.07

AÑO:2013.

UNIDAD MEDICA	TOTAL FACTURADO	
	No.	Valor
ENERO	7,723.00	24,902.76
FEBRERO	6,218.00	20,869.84
MARZO	5,863.00	21,322.47
ABRIL	6,652.00	24,824.99
MAYO	8,543.00	35,937.67
JUNIO	7,266.00	31,233.27
JULIO	7,266.00	31,233.27
AGOSTO	5,334.00	31,760.17
SEPTIEMBRE	4,694.00	26,342.98
OCTUBRE	4,527.00	24,381.20
NOVIEMBRE	3,865.00	22,932.21
DICIEMBRE	4,602.00	19,382.79
	72,553.00	315,123.62

3.12. MODELO DE ATENCIÓN

La Unidad de Atención Ambulatoria brinda los siguientes servicios, como son: Medicina General, Medicina familiar o preventiva, Laboratorio, RX, Odontología, Farmacia, complementando con esto una atención de calidad al usuario que acude a esta Unidad. Actualmente la infraestructura con la que se cuenta ha sido readecuada con el objeto de dar un servicio al cliente interno y externo el manejo del sistema de Medicina Preventiva con el objeto de prevenir los riesgos y dar salud y seguridad ocupacional de los usuarios.

3.13 CARTERA DE SERVICIOS

Las especialidades médicas y los servicios que ofrece el Centro de Atención Ambulatoria de San Lorenzo son los que se describe a continuación.

HORARIO DE ATENCIÓN: Desde las 8:00 hasta las 16:30 de lunes a viernes

MEDICINA GENERAL Atención médica en consulta externa 08:00 A 16:30
Atención de emergencias
Referencias y seguimiento a la contra-referencia de los pacientes

SERVICIOS COMPLEMENTARIOS

LABORATORIO: Admisión de pacientes 08:00 A 16:30
Toma de muestras en área específica
Procesamiento de muestras (Hematología, bioquímica)
Informe de resultados

RAYOS X: Admisión de pacientes 08:00 A 16:30
Intervención de radiología general
Procesamiento y revelado de placas
Entrega de resultados y consolidación de información

MEDICINA PREVENTIVA: Atención médica en consulta externa 08: A 16:30 para prevenir riesgos laborales (acuerdo con instituciones públicas y privadas)
Visitas domiciliarias programadas a pacientes con limitación de movimiento.

FARMACIA INSTITUCIONAL: Atención 08:00 A 16:30
Verificación de documentación habilitante para despacho
Verificación de medicamento en stock
Entrega de medicación
Legalización de rectas con firma del usuario

Como función del guardalmacén tenemos:

- a. Verificación de contrataos y adjudicación de medicamentos a las casas comerciales.
- b. Constatación técnica de los medicamentos que ingresan
- c. Control de un adecuado almacenamiento de los medicamentos en las bodegas de la institución
- d. Organización de las perchas de medicamentos y constatación de saldos mínimos
- e. Verificación de la entrega de medicamentos en los plazos estipulados

OTROS SERVICIOS MEDICOS

ODONTOLOGIA: Atención 08:00 A 16:30
Atención odontológica profiláctica y de rehabilitación dental

SERVICIOS GENERALES

DIRECCION Y SERVICIOS ADMINISTRATIVOS: secretaría, tesorería, contabilidad, informática, responsabilidad patronal.
Atención 08:00 A 16:30

ATENCION UNIVERSAL Atención 08:00 A 16:30

AMBULANCIAS: Atención 08:00 A 16:30
Traslado de pacientes en estado crítico
Traslado de pacientes de la RED DE SERVICIOS
Atención de pacientes a domicilio

LAVANDERÍA: Limpieza y lencería Atención 08:00 A 16:30

ESPECIALIDADES MEDICAS	NUMERO DE FUNCIONARIOS	NUMERO CONSULTORIOS
CONSULTA EXTERNA		
MEDICINA GENERAL	3	4
ENFERMERIA		
AUXILIAR	1	
ODONTOLOGIA		2 CUBICULOS PARA ATENCIÓN
ODONTOLOGOS	1	
AUXILIAR	1	
LABORATORIOS		1 AREA DE TOMA DE MUESTRAS
LCDO. EN LABORATORIO	1	1 AREA DE PROCESAMIENTO
AUXILIAR DE LABORATORIO		
IMAGENOLOGIA		1 AREA DE TOMA DE PLACAS
TECNOLOGO EN RADIOLOGÍA	1	1 AREA DE REVELADO
		1 AREA DE INFORMATICA
SERVICIOS ADMINISTRATIVOS		
DIRECTOR		GERENCIA
ASISTENTE		SECRETARIA
OFICINISTA	1	MORA PATRONAL
		TESORERIA
		ESTADISTICA
AUXILIAR DE	1	CONTABILIDAD

CONTABILIDAD		
INFORMATICO	1	AREA INFORMATICA
FARMACIA		1 FARMACIA INSTITUCIONAL
AUXILIAR DE FARMACIA	1	
GUARDALMACEN		
LIMPIEZA	1	AREA DE LAVANDERIA
SEÑORAS DE LIMPIEZA		AREA DE LENCERIA Y PLANCHADO
AMBULANCIA	1	1 AMBULANCIA
CHOFERES		1 CAMIONETA PARA VISITAS

Nota.- *La Auxiliar de farmacia realiza las funciones de Secretaria, Pagadora y Bodeguera*

Capítulo IV

PLAN DE ESPACIOS ACTUAL DE LA UNIDAD DE ATENCIÓN AMBULATORIA DE SAN LORENZO

La información mencionada a continuación, se desprende de una visita realizada a las instalaciones de la Unidad de Atención Ambulatoria de San Lorenzo y de informes proporcionados por el personal del mismo:

- El bien inmueble tiene aproximadamente 26 años de construcción y se realizó la ampliación en el año 2011.
- El edificio es planta baja cuenta con 4 aéreas que son la siguiente:
 - Existe una entrada Principal y lateral tipo garaje en donde hay lugar para la Ambulancia y el vehículo de la Unidad.
 - En el **Primer pabellón administrativa**, se ubican: Dirección, secretaria, contabilidad, informática consultorio médico y Atención Universal.
 - En el **Segundo pabellón**, se ubican: consultorios médicos, consultorio odontológico, admisión, farmacia, área de RX, Laboratorio clínico, observación enfermería
 - En el **tercer pabellón** se ubican; bodega, guardianía y lavandería.
 - En el **cuarto pabellón** se ubica el generador eléctrico
 - .

Cabe señalar que el Edificio está remodelado y en buenas condiciones.

4.1. MATRICES DE ESPACIOS

UNIDAD DE ATENCION AMBULATORIA				
Área de familiares				
Dependencia	Función	Uds.	M2	Total
Despacho de información	Contacto e información a familiares	1	4	4
Sala de espera de familiares	Descanso y contacto	1	22	22
Baterías sanitarias	Para uso del público. Una hombres, mujeres, ambas con capacidad para personas con capacidad limitada	12	2	24
Subtotal				50
Área administrativa (Servicio de Anestesia)				
Dependencia	Función	Uds.	M2	Total
Área administrativo	Ubicación del personal de apoyo administrativo	5	4	20
Sala espera	Sala de espera administrativa	1	4	4

Subtotal				24
Consultorios medico				
Dependencia	Función	Uds.	M2	Total
Área de consulta externa		4	9	36
Área de Enfermería	Para control de acceso de pacientes	1	6	6
Recepción y transferencia	Área de Estadística	1	4	4
Bodega de Insumos y Medicamentos	Recepción de rectas y entrega de medicamentos	1	8	8
Área de Imagenología	Equipos de RX	1	10	10
Limpieza	Almacén artículos de limpieza	1	2	2
Subtotal				66
Estacionamiento	estacionamiento familiares y pacientes que acceden por sus medios			
Vestíbulo familiares	Acceso de familiares			
Baterías Sanitarias	Servicios para familiares	4	2	8
Subtotal				
Dependencia	Función	Uds.	M2	
Medicación	Almacén específico de Farmacia	1	8	8
Lencería	Almacén de ropa limpia	1	6	6
Residuos / ropa sucia	Almacenaje de residuos y ropa sucia	1	4	4
Cuarto de Aseo	Almacén de útiles de limpieza	1	3	3
Subtotal				
Área administrativa				
Común				
Dependencia	Función	Uds.	M2	Total
Despacho Jefe de Servicio	Trabajo administrativo	1	10	10
Zona de apoyo administrativo	Ubicación del eventual personal de apoyo administrativo	1	8	8
Subtotal				18

1.8. PLAN DE ESPACIOS Y EQUIPAMIENTO UAA SAN LORENZO

CENTRO DE SALUD B

Área de Recepción - Admisión (Admisión y Estadística)									
Áreas	Función	Uds.	m2 útil	Total	Opcional	Observaciones	Equipo	Cant. X Espacio	Cant. Total Equip.
Hall de acceso	Acceso de familiares (visitas) y pacientes a demanda	1	62,45			En un área central de fácil acceso en el entrada principal			
Unidad de Atención al Público									
Mostrador de recepción	Información, control, y atención al beneficiario y visitantes	1	10.56		SI	Directamente conectada con el vestíbulo de acceso al área, actúa a la vez como limitación de acceso a otras áreas	Mostrador doble repisa en U	1,00	0
						Mostrador para la atención directa al público con espacio para 3 puestos de atención.	Silla giratoria con brazos	1,00	0
						Conexiones informáticas y telefónicas	Papelera oficina	0	0
						Espacio para sillas de ruedas conectado con mostrador de atención	Cartelera de corcho	0,00	0
							Armario alto todo puertas	2	0
							Ordenador completo	1,00	0
Atención personalizada	Atención y orientación a pacientes y familiares	0	0	0	Dependencia Opcional	Espacios de atención individualizada a pacientes y familiares	Mesa con ala para PC con divisor	0,00	0
						Uno dotado de mesa de trabajo y sillas para paciente y familiar	Silla giratoria con brazos y respaldo regulable en altura	0,00	0
						Espacio para archivo	Silla confidente	0,00	0
						Conexiones informáticas y telefónicas	Armario con cajones y estantes	0,00	0
							Perchero de pie	0,00	0
							Papelera oficina	0,00	0
Archivo historias de Salud	Zona de almacenamiento de documentos clínicos	1	10.56	1	SI	Archivo central para todos los servicios	Sistema de archivo Móvil para previsión de 10000 historias clínicas de 500 x 25 x 400 mm	0,00	0
						Archivadores compactos de movimiento mediante volante y sobre carriles	Mesa con ala para PC con divisor	0,00	0
						Archivado de documentos que, momentáneamente estén en soporte papel (por ejemplo consentimientos informados, historias clínicas...)	Silla giratoria con brazos y respaldo regulable en altura	0,00	0
						Comportamiento en espacios de RIESGOS MEDIO o BAJO según norma de Incendios	Ordenador completo	0,00	0
Consultorio de trabajo Social	Atención y orientación social a pacientes y familiares	0	0	0	no	Espacios de trabajo de Asistentes Sociales	Mesa con ala para PC con divisor	0,00	0
						Dotado de 2 mesas de trabajo y sillas para paciente y familiar	Silla giratoria con brazos y respaldo regulable en altura	0,00	0
						Espacio para archivo	Silla confidente	0,00	0
						Conexiones	Armario con cajones	0,00	0

						informáticas y telefónicas	y estantes		
							Perchero de pie	0,00	0
							Papelera oficina	0,00	0
							Ordenador	0,00	0
Total Recepción - Admisión (Admisión y Estadística)				10.56					
Área de Consultas Externas									
Dependencia	Función	Uds.	M2.	Total		Observaciones			
Salas de espera General	Deseable 9 m2 por local de atención adscrito (1 m2 por persona, 9 personas por local). Máximo 6-8 consultorios por sala de espera	2	70.63	70.63	Mínimo , estancia de pacientes y familiares. 6,75 m2 por consultorio adscrito o punto de atención. Máximo 10 consultorios por sala de espera	Hasta 30 personas	Bancas 8 plazas	10,00	0
						Espacio con iluminación natural	Banca 4 plazas	0,00	0
							Equipo audiovisual	2,00	0
							Basurero general	2,00	0
							Reloj de pared	1,00	0
							Sistema de	1,00	0
Sanitario	Servicios higiénicos. Mínimo una batería por sala de espera	12	22	22	SI	Con lavabo e inodoro	Dosificador de jabón en acero inoxidable	11,00	0
						Uno para mujeres y otro para hombres	Dispensador de papel mecha	2,00	0
							Cubeta higiénica, 5 L	0,00	0
							Percha doble	0,00	0
							Dispensador de preservativos	0,00	0
Sanitario adaptado	Servicios higiénicos. Mínimo 1 por sala de espera	1	2,20	1	SI	Con lavabo e inodoro	Dosificador de jabón en acero inoxidable	1,00	0
						Deberán permitir su utilización por personas con discapacidad	Dispensador de papel mecha	1,00	0
							Cubeta higiénica, 5 L	0,00	0
							Percha doble	0,00	0
							Dispensador de preservativos	0,00	0
							Juego de ayudas técnicas inodoro	1,00	0
Consultorio de Psicología	Atención y orientación social a pacientes y familiares	0	0	0	no	Espacios de trabajo de atención psicológica	Mesa con ala para PC con divisor	0,00	0
						Dotado de 2 mesas de trabajo y sillas para paciente y familiar	Silla giratoria con brazos y respaldo regulable en altura	0,00	0
						Espacio para archivo	Silla confidente	0,00	0
						Conexiones informáticas y telefónicas	Armario con cajones y estantes	0,00	0
							Perchero de pie	0,00	0
							Papelera oficina	0,00	0
							Ordenador	0,00	0
Local de enfermería	Realización de mediciones clínicas o somatométricas previas al ingreso en los consultorios médicos.	1	12.3	12.3	Si	Espacio de trabajo de enfermería que realizan funciones de apoyo a los consultorios médicos.	Mobiliario para local de enfermería (ver anexo de med-enferm)	1,00	0
						Dotado de mesa de trabajo y báscula con estayímetro.	Set de desechos (ver anexos)	2,00	0

						Dotada de lavabo para lavado de manos del personal de enfermería.	Paquete de lencería básico (ver anexo med-enferm)	2,00	0
						Conexiones informáticas y telefónicas	Equipo de Curaciones (ver anexo)	3,00	0
							Stock de insumos de enfermería (ver anexo)	1,00	0
							Equipo de red de frío /inmunizaciones (ver anexo)	0,00	0
							Equipo de Sutura (ver anexo)	1,00	0
							Coche de Curaciones (ver anexo)	2,00	0
							Equipo de perifoneo (ver anexo)	0,00	0
Consultorio polivalente	Para exploración y atención de pacientes. Mínimo 1 médico por 4.000 habitantes asignados	5	18.56	18.56	14	Espacio para camilla de reconocimiento	Mobiliario para consultorio polivalente (ver anexo de med-enferm)	5	0
						Mueble clínico con pileta y espacio de almacenamiento inferior y superior	Equipo de diagnóstico médico (ver anexo de med-enferm)	5	0
						Conexiones informáticas y telefónicas	Equipo de computación(ver anexo de med-enferm)	5	0
							Maletín para visita domiciliaria (ver anexo)	1,00	0
							Equipo de planificación familiar y detección oportuna de cáncer de cérvix	0	0
Consultorio Obstétrico-Ginecológica.	Consulta Obstétrico-Ginecológica.	0	0	0	no	Espacio para sillón de exploración Gineco-Obstétrico y mesa de trabajo	Mesa de despacho con ala para ordenador (I)	2,00	0
						Mueble clínico con pileta y espacio de almacenamiento inferior y superior.	Silla giratoria con brazos y respaldo regulable en altura	0,00	0
						Conexiones informáticas y telefónicas	Silla confidente I	2,00	0
							Armario con cajones y estantes	1,00	0
							Perchero de pie	0,00	0
							Papelera metálica	1,00	0
							Armario vitrina, 60 cm	0,00	0
							Sillón ginecológico	0,00	0
							Detector de latidos fetales	0,00	0
							Ecógrafo de alta gama Ginecología	1,00	0
							Banquillo de dos pasos	0,00	0
							Lámpara examen rodable consulta	4,00	0
							Carro de curas con 3 cajones y estantes	1,00	0
	Esfigmomanómetro de pared	0,00	0						

Sanitario de consultorio de ginecología	Servicios higiénicos	0	0	0	Dependencia Opcional	Con lavabo e inodoro	Dosificador de jabón en acero inoxidable	1,00	0
							Dispensador de papel mecha	1,00	0
							Cubeta higiénica, 5 L	1,00	0
							Secamanos eléctrico	0,00	0
							Percha doble	0,00	0
Consultorio de Obstetrix	Consulta de nivel de enfermería Obstetrix	0	0	0	14	Espacio para sillón de exploración Gineco-Obstétrico y mesa de trabajo	Mesa de despacho con ala para ordenador (I)	0,00	0
						Mueble clínico con pileta y espacio de almacenamiento inferior y superior.	Silla giratoria con brazos y respaldo regulable en altura	0,00	0
						Conexiones informáticas y telefónicas	Silla confidente I	0,00	0
							Armario con cajones y estantes	0,00	0
							Perchero de pie	0,00	0
							Papelera metálica	0,00	0
							Armario vitrina, 60 cm	0,00	0
							Sillón ginecológico	0,00	0
							Detector de latidos fetales	0,00	0
							Banquillo de dos pasos	0,00	0
							Lámpara examen rodable consulta	0,00	0
							Carro de curas con 3 cajones y estantes	0,00	0
							Esfigmomanómetro de pared	0,00	0
Sanitario de consultorio de obstetrix	Servicios higiénicos	0	0	0	Dependencia Opcional	Con lavabo e inodoro	Dosificador de jabón en acero inoxidable	0,00	0
							Dispensador de papel mecha	0,00	0
							Cubeta higiénica, 5 L	0,00	0
							Secamanos eléctrico	0,00	0
							Percha doble	0,00	0
Unidad de Odontología sin Rx de odontología		0		0	14	Mesón con doble lavabo y espacio de almacenamiento inferior y superior.	Unidad dental completo con manguera por sistema Colibrí. (ver anexo)	0,00	0
						Conexiones informáticas y telefónicas	Mobiliario de oficina (ver anexo de odontología)	0,00	0
						Previsión de compresor de aire en zona diferenciada	Set de desechos (ver anexo de odontología)	0,00	0
							Instrumental para Operatoria dental (ver anexo odontología)	0,00	0
							Equipo instrumental de cirugía menor dental (ver anexo de odontología)	0,00	0
							Equipo instrumental de diagnóstico dental (anexo de odontología)	0,00	0

							Equipo instrumental de profilaxis dental (anexo de Odontología)	0,00	0
Unidad de Odontología con Rx		1	16.42	0	16	Mesón con doble lavabo y espacio de almacenamiento inferior y superior.	Unidad dental completo con manguera por sistema Colibrí. (ver anexo)	1,00	0
						Conexiones informáticas y telefónicas	Mobiliario de oficina (ver anexo de odontología)	1,00	0
						Previsión de compresor de aire en zona diferenciada	Set de desechos (ver anexo de odontología)	1,00	0
						Puerta de 1,20 ancho mínimo para acceso de camas	Instrumental para Operatoria dental (ver anexo odontología)	1,00	0
						Puerta de conexión con la sala de control y las cabinas	Equipo instrumental de cirugía menor dental (ver anexo de odontología)	1,00	0
						Tomas de gases: oxígeno y vacío	Equipo instrumental de diagnóstico dental (anexo de odontología)	0,00	0
						Protección anti Rx	Equipo instrumental de profilaxis dental (anexo de Odontología)	0,00	0
						Aviso luminoso de RX en uso en la puerta de acceso	Sala de Rx de pared para odontología	0,00	0
						Distancia mínima de sillón a punto de disparo 2 m	Delantal de plomo	0,00	0
							Protectores de Tiroides	0,00	0
							Protectores gonadales	0,00	0
							Guantes Pb	0,00	0
							Percha para protecciones plomadas	0,00	0
							Vacuómetro	0,00	0
						Sala de Actividades Grupales	Actividades Grupales/aula/reuniones de trabajo	0	0
Mesas disponibles en varias formas (reuniones, U..)	Pantalla de proyección mural eléctrica	0,00	0						
Negatoscopios, pantalla para visualización de imágenes	Mueble para computadora	0,00	0						
Conexiones informáticas y telefónicas	Proyector multimedia	1,00	0						
	Silla fija de vinilo con brazo, tapizada	20,00	0						
	Silla fija de vinilo sin brazo, tapizada	0,00	0						
	Papelera metálica	0,00	0						
	Negatoscopio Digital	0,00	0						
	Negatoscopio 1 cuerpo	1,00	0						

							Equipo de Computación	1,00	0
Total Área de Consultas Externas					336				

Área de Procedimientos									
Área de Procedimientos Generales									
Dependencia	Función	Uds.	M2			Observaciones			
Sala de espera	Acompañantes y pacientes pendiente de atención. Dimensión en función de actividad prevista, con ratios antes expuestos	2	70.63	70.63	SI	Tendrá conexiones telefónicas	Bancas 3 plazas	10,00	0
						Preinstalación de TV. y	Banca 4 plazas	0,00	0
							Equipo audiovisual	0,00	0
							Basurero general	2,00	0
							Reloj de pared	1,00	0
						Sistema de	1,00	0	
Sanitario	Sanitario	1	4	4	SI	Con lavabo e inodoro	Dosificador de jabón en acero inoxidable	1,00	0
						En el sanitario femenino o vestíbulo una amplia encimera, con equipamiento infantil	Dispensador de papel mecha	1,00	0
							Cubeta higiénica, 5 L	0,00	0
							Dispensador de preservativos	0,00	0
							Percha doble	0,00	0
Sanitario adaptado	Servicios higiénicos de los pacientes y familiares	1	3	3	SI	Sanitario con lavabo e inodoro. Masculino y femenino	Dosificador de jabón en acero inoxidable	1,00	0
						Deberán permitir su utilización por personas con discapacidad física	Dispensador de papel mecha	1,00	0
							Cubeta higiénica, 5 L	0,00	0
							Percha doble	0,00	0
							Dispensador de preservativos	0,00	0
						Juego de ayudas técnicas inodoro	0,00	0	
Despacho de Información	Atención y orientación a pacientes y familiares	0	0	0	Dependencia Opcional	Espacios de trabajo	Mesa con ala para PC con divisor	0,00	0
						Dotado de 2 mesas de trabajo y sillas para paciente y familiar	Silla giratoria con brazos y respaldo regulable en altura	0,00	0
						Espacio para archivo	Silla confidente	0,00	0
						Conexiones informáticas y telefónicas	Armario con cajones y estantes	0,00	0
							Perchero de pie	0,00	0
						Papelera metálica	0,00	0	
Sala de procedimientos	Zona común para procedimientos y monitoreo fetal	0	0	0	no	Puerta de 1,40 ancho mínimo para acceso de camas	Camilla básica de procedimientos	1,00	0
						2 puestos con 3 tomas de gases (oxígeno y vacío) a nivel de los cabeceros de cada cama	Flujómetro para oxígeno	2,00	0
						Mueble clínico con piletta y espacio de almacenamiento inferior	Vacuómetro	2,00	0
						Armarios altos con puerta acristaladas	Carro de curas con 3 cajones y estantes	2,00	0
						Vitrina de ambiente estéril	Lámpara examen rodable consulta	1,00	0
						Conexiones informáticas y	Monitor NIBP & SpO2	1,00	0

						telefónicas			
						Con reloj	Mesón con lavabo (fregadero) con armarios inferiores	1,00	0
							Sistema de raíles para separación de pacientes	0,00	0
							Monitoreo Fetal	1,00	0
Esterilización	Zona para esterilización rápida y puntual	1	5	5	10	Encimera para esterilizador de sobremesa	Autoclave de sobremesa	1,00	0
						Tomas eléctricas	Lavadora de material alta desinfección	0,00	0
							Dosificador de jabón de uso hospitalario	1,00	0
							Dispensador de papel mecha	1,00	0
Utilería limpia	Almacenaje de material limpio y preparación	1	4	4	SI	Integrado en el control de Enfermería	Mesón con lavabo (fregadero) con armarios inferiores	1,00	0
						Mueble clínico con doble pileta y espacio de almacenamiento inferior y superior	Armario vitrina, 60 cm	1,00	0
							Carro de curas con 3 cajones y estantes	2,00	0
							Portasueros	4,00	0
							Refrigerador bajo mesa 1 / 8 °C, 130 L	0,00	0
							Armario de estupefacientes, metálico con cierre	0,00	0
							Carro de medicación unidosis (manual)	0,00	0
Utilería usada	Almacenaje de material usado	1	3	3	SI	Mueble clínico con doble pileta	Set de desechos	1,00	0
							Mueble en acero inoxidable C/encimera y vertedero.	1,00	0
							Desinfectador de chatas	0,00	0
Lencería	Almacén de ropa limpia	1	3	3	SI	Con estanterías de tipo rejilla.	Estantería rejilla en ac.inox.,105x46x190 cm	2,00	0
							Carro ropa sucia / limpia	0,00	0
							Carro ropa sucia	0,00	0
Deshechos intermedios	Almacenaje transitorio de residuos	1	3	3	SI				
Total Área de Procedimientos Generales					59				

Área de Laboratorio									
Área de toma de muestras									
Dependencia	Función	Uds.	M2.	Total		Observaciones			
Sala de espera	Dimension en función de demanda prevista. Si baja demanda, la sala de espera puede ser compartida con otros locales	1	10	10	SI	Hasta 20 personas	Bancas 2 plazas	1,00	0
						y megafonía	Banca 4 plazas	0,00	0
							Equipo audiovisual	0,00	0
							Basurero general	2,00	0
							Reloj de pared	1,00	0
						Sistema de	0,00	0	

Área general de toma de muestras	Calculado para 3 puestos. Dimensión en función de número de puestos de toma de muestras. 5 m2 por puesto	1	5	5	SI	Espacio para la sala de extracciones con seis puestos silla y repisa de soporte	Sillón toma de muestras	1,00	0
						Área de clasificación de muestras con mueble clínico con pileta y espacio de almacenamiento inferior	Carro de curas con 3 cajones y estantes	0,00	0
						Armarios altos con puertas acristaladas	Cubeta higiénica 40 litros	0,00	0
						Conexiones informáticas y telefónicas	Esfigmomanómetro rodable	0,00	0
							Papelera en acero inox, 100 L	1,00	0
							Lámpara examen rodable consulta	0,00	0
							Dosificador de jabón de uso hospitalario	1,00	0
							Dispensador de papel mecha	1,00	0
	Vitrina	0,00	0						
Sala de toma de muestras especiales	Espacio polivalente para recuperación o para realización de extracciones especiales	0	0	0	SI	Conectado con el Área general de Extracciones	Carro de curas con 3 cajones y estantes	0,00	0
	Extracciones en niños y pacientes que requieran estar acostados durante la extracción					Mueble clínico con pileta y espacio de almacenamiento inferior	Cubeta higiénica 40 litros	0,00	0
						Armarios altos con puertas acristaladas	Esfigmomanómetro de pared	0,00	0
						Conexiones informáticas	Papelera en acero inox, 100 L	0,00	0
						Espacio para 1 camilla	Lámpara examen rodable consulta	0,00	0
							Mesa de despacho con ala para ordenador (l)	0,00	0
							Silla giratoria con brazos y respaldo regulable en altura	0,00	0
							Dosificador de jabón de uso hospitalario	0,00	0
							Dispensador de papel mecha	0,00	0
							Mueble bajo con encimera , pileta y puertas bajas.	0,00	0
							Camilla de exploración, 2 cuerpos	0,00	0
	Subtotal								25
Área de procesamiento									
Sala de recepción de muestras y pre-analítica	Zona de recepción de muestras	1	8	8	SI	Las muestras llegarán en carros procedentes de los puntos de extracción periféricos o del área de extracciones			
						Conexiones			

						informáticas y telefónicas			
Sala de Bioquímica y Hematología	Si la demanda y la accesibilidad lo requieren	1	15	15	SI	Zona con bancada para autoanalizadores	Contador hematológico	1,00	0
						Encimera de trabajo y mesa de trabajo	Analizador de química clínica automático si la demanda lo justifica	1,00	0
						Conexiones informáticas y telefónicas	Lector de VSG, 112 tubos	1,00	0
							Centrífuga de mesa de 24 tubos	1,00	0
							Mobiliario de laboratorio con toma de gases, punto de agua, etc.	1,00	0
							Estufa de secado y autoclave	1,00	0
							Taburete alto con respaldo, con ruedas y apoya pies	1,00	0
Sala de urianálisis	Si la demanda y la accesibilidad lo requieren	1	12	12	SI	Encimera para clasificación y trabajo	Centrífuga	1,00	0
						Área para refrigerador	Analizador automático de Sangre Oculta en Heces	1,00	0
						Campana de extracción	Analizador semi-automático de tiras de orina	1,00	0
						Con pila, desagües	Estufa incubador de hasta 70°C	1,00	0
						Cuarto anexo con condiciones especiales de temperatura, humedad y vibraciones	Taburete alto con respaldo, con ruedas y apoya pies	1,00	0
						Equipamiento común para laboratorio	Mobiliario de laboratorio con toma de gases, punto de agua, etc.	0,00	0
							Microscopio binocular	1,00	0
							Microscopio fluorescencia con contraste de fases	1,00	0
							Asa de platino y porta asas	1,00	0
							Baño María	1,00	0
							Canastillas para transporte de material	1,00	0
							Centrífuga para microhematocrito	1,00	0
							Mechero bunsen	1,00	0
							Mezclador de tubos	1,00	0
							Micropipeta 10ul	1,00	0
		Micropipeta 20ul	1,00	0					
		Reloj de intervalos	1,00	0					
		Preparación de orina				Rotador de rango graduable	1,00	0	
	Procesamiento muestras				Set de 2 gradillas de 30 tubos	1,00	0		
Sala de análisis de resultados	Elaboración informes	2	10	20	Dependencia Opcional	Espacio para mesas de trabajo y archivo	Mesa de despacho con ala para ordenador (I)	1,00	0

	Trabajo de especialistas					Conexiones informáticas y telefónicas	Silla giratoria con brazos y respaldo regulable en altura	1,00	0
							Silla confidente I	1,00	0
							Armario con cajones y estantes	1,00	0
							Perchero de pie	1,00	0
							Papelera metálica	1,00	0
							Equipo de Computación	1,00	0
Regadera de seguridad	Para situaciones puntuales	0	0	0	Dependencia Opcional	Regadera empotrada en pavimento y suelo antideslizante	Ducha de emergencia	1,00	0
							Extintor de incendios portátil	0,00	0
Subtotal				55					
Zona de soporte									
Cámara fría	Almacenaje de reactivos	1	3	3	SI	Con baldas para colocar reactivos	Cámara frigorífica pref.	1,00	0
							Estanterías esmaltadas en acero inoxidable	1,00	0
							Refrigerador con congelador	1,00	0
Lavado del material	Limpieza de material	1	8	8	6	Mueble clínico con doble pileta y espacio de almacenamiento inferior	Mesa de lavado de acero inox, con ultrasonidos	1,00	0
						Armarios altos con puertas acristaladas	Pistola de presión aire / agua	1,00	0
						Destilador-desionizador de agua	Mesa de trabajo mural acero inox (metro lineal)	1,00	0
						Vertedero	Lavadora de material alta desinfección	1,00	0
							Estantería alta de varilla	1,00	0
							Condensador de vapor	0,00	0
							Cestillos de lavado DIN 1/1	2,00	0
							Rack de 4 niveles	1,00	0
							Carro de transporte de racks	0,00	0
							Sistema de tratamiento de agua	1,00	0
							Cubeta higiénica, 5 L	0,00	0
							Dispensador de papel mecha	2,00	0
							Dosificador de jabón de uso hospitalario	1,00	0
							Set para manejo de desechos	2,00	0
Subtotal				11					
Total Área de Laboratorio									
				91					
Área de Imagenología									
Dependencia	Función	Uds.	M2	Total		Observaciones			
Salas de espera	Pacientes y acompañantes pendiente de estudio. Dimensión en función de demanda esperada. Puede ser compartida con Toma de muestras	1	25	25	Dependencia Opcional	Hasta 6 personas	Bancas 3 plazas	2,00	0
						Cómodas, diferenciadas en cada uno de los servicios de imágenes, y para los pacientes hospitalizados y en camilla.	Banca 3 plazas	2,00	0

						Conexiones para y sistema de aviso a pacientes.	Equipo audiovisual	1,00	0
							Basurero general	2,00	0
							Reloj de pared	1,00	0
							Sistema de	100	0
Unidad de Ecografía									
Dependencia	Función	Uds.	M2	Total		Observaciones			
Sala de ultrasonidos con cuarto de baño	Estudios con ultrasonidos	1	12	12	SI	Puerta de 1,20 ancho mínimo para acceso de camas	Mesa multiposición para examen ecográfico	1,00	0
						Una de las salas tendrá conexión con la sala de mamografía	Silla giratoria con brazos y respaldo regulable en altura	1,00	0
						Lavamanos para el personal	Ecógrafo doppler color Alta Resolución gama alta vascular	0,00	0
						Tomas de gases: oxígeno y vacío	Equipo de ultrasonido doppler color nivel intermedio	0,00	0
						Conexiones informáticas y telefónicas	Vacuómetro	0,00	0
							Flujómetro para oxígeno	0,00	0
							Cubeta higiénica 40 litros	0,00	0
							Dispensador de papel mecha	1,00	0
	Dosificador de jabón de uso hospitalario	1,00	0						
Cabinas	Para el desvestirse y vestirse del paciente para el estudio ecográfico. Optimo 2 por sala	1	2	2	1	Tendrán dos accesos uno exterior que comunique con la espera y otra interior que comunique con la sala de equipo	Banca Fija	1,00	0
Subtotal				14					
Unidad de Radiología Simple									
Dependencia	Función	Uds.	M2	Total		Observaciones			
Cabinas	Para el desvestirse y vestirse del paciente para el estudio radiológico. Optimo 2 por sala	1	2	2	1	Tendrán dos accesos uno exterior que comunique con la espera y otra interior que comunique con la sala de equipo	Banca Fija	1,00	0
Radiología convencional	Estudios radiológicos	1	28	28	SI	Puerta de 1,20 ancho mínimo para acceso de camas	Sala Radiología Digital, 2 detectores *	0,00	0
						Puerta de conexión con la sala de control y las cabinas	Delantal de plomo	2,00	0
						Tomas de gases: oxígeno y vacío	Protectores de Tiroides	1,00	0
						Protección anti RX	Protectores gonadales	1,00	0
						Aviso luminoso de RX en uso en la puerta de acceso	Guantes Pb	1,00	0
	Percha para protecciones	1,00	0						

							plomadas		
							Vacuómetro	0,00	0
							Flujómetro para oxígeno	0,00	0
							Set para manejo de desechos	1,00	0
							Dosímetro personal	1,00	0
Control	Control y mando de equipo	1	2	2	SI	Puerta de conexión con la sala del equipo	Sillón sin brazos	1,00	0
						Ventana de control sobre la sala con protección anti-RX	Mesa simple	1,00	0
						Ubicación de los monitores de control del equipo	Papelera metálica	1,00	0
						Conexiones informáticas y telefónicas	Equipo de Computación	1,00	0
							Negatoscopio	1,00	0
							Procesadora automática de placas	1,00	0
Subtotal				26					
Sala de Telemedicina	Sesiones clínica / aula / reuniones y trabajo médico	0	0	0	Opcional	Espacio polivalente	Mesa para reuniones	0,00	0
						Mesa de reuniones	Ordenador completo	0,00	0
						Espacio para armarios con archivo	Mueble para computadora	0,00	0
						Conexiones informáticas y telefónicas	Proyector multimedia	0,00	0
							Silla fija de vinilo sin brazo, tapizada	0,00	0
							Papelera metálica	0,00	0
							Negatoscopio Digital	0,00	0
Subtotal				0					
Total Área de Radiología				50					

Área de Farmacia Institucional									
Dependencia	Función	Uds.	M2.	Total		Observaciones			
Dispensación Externa	Pedidos y dispensación a pacientes externos . Dimensión en función de demanda esperada	1	20	20	SI	Con zona de espera para pacientes y familiares. Dispondrá de mostrador con 2 puntos de atención separados que garanticen confidencialidad de la atención al paciente	Mostrador doble repisa en U	1,00	0
							Silla giratoria con brazos	1,00	0
Bodega	Almacenamiento de medicamentos y suministro	1	6	6	SI	Almacén y distribución	Estantería rejilla en ac.inox.,105x46x190 cm	6,00	0
							Armario de estupefacientes, metálico con cierre	1,00	0
							Carro nodriza para unidosis	0,00	0
							Mesa de trabajo mural acero inox (metro lineal)	0,00	0
							Mueble bajo con encimera , pileta y puertas bajas.	0,00	0
							Refrigerador profesional de laboratorio +2 - +14°C , 560 L	1,00	0

Total Área de Farmacia Institucional				33					
---	--	--	--	-----------	--	--	--	--	--

Área de Dirección									
Dependencia	Función	Uds.	M2	Total		Observaciones			
Sala de Espera	Estancia visitantes	1	3	3	SI	Hasta 5 personas	Banca 3 plazas	2,00	0
						Espacio con iluminación	Basurero general	1,00	0
							Reloj de pared	0,00	0
Unidad Administrativa de apoyo	Pool administrativo	1	20	20	SI	Espacio para 4 mesas de trabajo y archivo	Mesas de trabajo para 2 puestos	1,00	0
						Conexiones informáticas y telefónicas	Sillón sin brazos	2,00	0
							Armario con cajones y estantes (I)	1,00	0
							Perchero de pie	0,00	0
							Papelera metálica	1,00	0
							Fotocopiadora	1,00	0
							Ordenador completo	1,00	0
	Impresora B&W	1,00	0						
Despacho Dirección	Trabajo del Director	1	13	13	SI	Espacio para mesa de trabajo, biblioteca, archivo y pequeño estar con mesa reuniones	Mesa de despacho con ala ejecutiva	0,00	0
						Conexiones informáticas y telefónicas	Sillón gerencia	1,00	0
						Preinstalación de TV. y Sanitario anexo a cada despacho de director general con espacio para un armario con ropa	Silla confidente II	1,00	0
							Armario con cajones y estantes (I)	1,00	0
							Perchero de pie	1,00	0
							Papelera metálica	1,00	0
							Sillón, 1 plaza	4,00	0
							Mesa de centro, baja	1,00	0
							Equipo de computación	1,00	0
Total Área de Dirección				37					

Área de Personal									
Dependencia	Función	Uds.	M2	Total		Observaciones			
Sala Polivalente	Reuniones de trabajo de las áreas de dirección, docencia, consejería y promoción para pacientes	0	0	0	Depena Opcional	Espacio para mesa de reuniones de 6 personas	Mesa para reuniones	0,00	0
						Situadas en posición centrada en la Unidad	Pantalla de proyección mural eléctrica	0,00	0
						Conexiones informáticas y telefónicas	Proyector multimedia	0,00	0
							Silla fija de vinilo con brazo, tapizada	0,00	
							Silla fija de vinilo sin brazo, tapizada	0,00	0
							Papelera metálica	0,00	0
							Computadora portátil	0,00	0
	Pizarra blanca	0,00	0						
Zona de estar del personal	Para descanso del personal	0	0	0	no	Encimera con pileta, y preinstalación para microondas y refrigerador	Mesa para 4 personas	0,00	0
	Preparación de					Telefonía y	Silla apilable	0,00	0

	alimentos					preinstalación de TV.			
						Telefonía y	Frigorífico con congelador	0,00	0
						Armarios bajos y armarios altos con puertas de cristal	Mesa con piletta en acero inox. (150 cm)	0,00	0
							Microondas	0,00	0
Vestuarios y Sanitarios	Vestidor del personal	0	0	0	no	Capacidad para 32 lockers cada uno	Carro ropa sucia 2 bolsas, con tapa	0,00	0
						Vestidor con lockers y banco	Carro ropa sucia y limpia, acero inox.	0,00	0
						Puertas con posibilidad de Control de Accesos	Banco de vestuario, 150 cm	0,00	0
						Espacio con dos ambientes	Armario - taquilla, 2 und	2,00	0
						Sanitario con servicios higiénicos de acuerdo a la normativa legal vigente	Perchero de pared, mural con 4 colgadores metálicos	1,00	0
	Aseo completo	0	0	0	no		Papelera en acero inox, 100 L	0,00	0
							Cubo clínico a pedal, 20 L	2,00	0
							Dosificador de jabón en acero inoxidable	1,00	0
							Dispensador de papel mecha	0,00	0
							Cubeta higiénica, 5 L	0,00	0
					Percha doble	0,00	0		
Total Área de Personal				5					

Área de Servicios									
Informática	Zona de trabajo de informáticos	1	9	9	Dependencia Opcional	Espacio para 4 mesas de trabajo y archivo	Mesas de trabajo para 2 puestos	1,00	0
	Espacio para la ubicación de servidores informáticos					Conexiones informáticas y telefónicas	Sillón sin brazos	1,00	0
	Solo en Centros informatizados					Espacio diáfano para servidores	Armario con cajones y estantes (I)	1,00	0
						Tomas eléctricas e informáticas protegidas	Perchero de pie	0,00	0
						Incorpora sistemas de control de temperatura y refrigeración para evitar el sobrecalentamiento de los equipos.	Papelera metálica	1,00	0
						Restricción al acceso del local por motivos de seguridad	Ordenador completo	1,00	0
						Sistema de alimentación ininterrumpida (SAI)	Impresora B&W	1,00	0
						Comportamiento en espacios de RIESGOS MEDIO o BAJO según norma de Incendios			
Almacén General	Área de Almacenamiento centralizada . Dimensión en función de demanda	0	24.19	24,29	SI	Almacenamiento en bloque, varias zonas	Estantería básica, acero galvanizado	4,00	0
						Zona de estanterías y espacio diáfano	Estantería Aluminio - Polietileno, 2.048 x 373 x 1.700	2,00	0
						Espacio para archivo administrativo			

						Fragmentado en varias zonas por motivos de protección contra incendios y de gestión de almacenes			
Cuarto Limpieza	Almacén artículos de limpieza	1	2	2	SI	Espacio para carro de limpieza	Carro de limpieza	1,00	0
						Vertedero y grifo alto para llenado de carros	Mueble en acero inoxidable C/encimera y vertedero.	0,00	0
							Estantería básica, acero galvanizado	0,00	0
Punto limpio	Para residuos recuperables y reciclables	1	2	2	SI	Prever espacio para cartón-papel		1,00	
						Prever espacio para contenedor específico de vidrio		1,00	
						Prever espacio para contenedor específico de envases		1,00	
						Puerta amplia para acceso camión de recogida, con altura mínima de 4,0 mts.		1,00	
						Suelo antideslizante y drenaje adecuado		1,00	
						Lavamanos de personal		1,00	
Área de residuos sanitarios	Material infeccioso y químico	1	3	3	SI	Espacio cerrado, no conectado con los anteriores		1,00	
						Espacio compartimentable			
						Los residuos se almacenan en unos contenedores específicos y serán objeto de tratamiento según los procedimientos establecidos y estarán acorde a la normativa ecuatoriana.		1,00	
						Suelo antideslizante y drenaje adecuado		1,00	
						Lavamanos de personal		1,00	
						Puerta de acceso exterior		1,00	
						Sistema de ventilación por aire forzado con incorporación de filtros de seguridad		1,00	
	Recogida de residuos asimilables a urbanos	1	6	6	SI	Se deberá prever espacio para un contenedor y otro de reserva		0	
						Puerta amplia para acceso de camión recogida, con altura mínima de 4,0 mts.		1,00	
						Suelo antideslizante y drenaje adecuado		1,00	
						Lavamanos del personal		1,00	
Total Área de Servicios				49					

TOTAL AREAS FUNCIONALES DEL ESTABLECIMIENTO	561
--	------------

% DE CIRCULACION	30%
TOTAL ESTABLECIMIENTO	-
COSTO m2 CONSTRUCCION	\$ 400,00
COSTO APROXIMADO DE CONSTRUCCION	\$ 159.170,11
COSTO DE EQUIPAMIENTO	-
COSTO TOTAL ESTABLECIMIENTO INCLUIDO EL EQUIPAMIENTO	\$ -

Capítulo V

PLAN DE ESPACIOS PROGRAMADOS

Tipo de unidades:	UNIDAD DE ATENCION AMBULATORIA IESS SAN LORENZO TIPO B2
Servicio:	CONSULTA EXTERNA (AMBULATORIO)
Límites de la unidad operativa: GEOREFERENCIAL	Norte: BARRIO SAN JOSE Sur: SAN JOSE. Este: 9 DE OCTUBRE Oeste: SAN JOSE
Población asignada(en número de habitantes):	42.486. habitantes

FICHA DE LA UNIDAD

Subdirección o Jefatura SGSIF:	JEFATURA PROVINCIAL DEL SGSIF IMBABURA
Nombre de la Unidad:	UNIDAD DE ATENCION AMBULATORIA IESS SAN LORENZO
Provincia:	ESMERALDAS
Cantón:	SAN LORENZO
Parroquia:	SAN LORENZO
Barrio:	SAN JOSE
Dirección:	ROBERTO LUIS CERVANTES Y ANA PAREDES
Infraestructura Física:	PROPIA
Teléfono 1:	062 – 780173
Teléfono 2:	062 – 781866
Fax:	062 – 780173
E-mail(Correo electrónico unidad)	uaasanlorenzo@iess.gob.ec

Responsable de la unidad:	Dra. Sandra Patricia Moran Chang
----------------------------------	----------------------------------

Población adscrita asignada (en número de habitantes)	AÑO 2008- 28000 afiliados adscritos AÑO 2013 -35000 afiliados adscritos
Población de influencia(parroquias o barrios que estén fuera de los límites asignados, describir de la manera más exacta los lugares	42.486 habitantes
Población Urbana	25096
Población Rural	17390
Horario de atención de la unidad:	8 horas – 08:00am a 16:30pm
Días laborables:	Lunes a Viernes

AREA: La Unidad Medica cuenta con 1.704.35metros de construcción, de los cuales está en uso 580m2 aproximadamente y un terreno de 2.129.metros.

MEDIDAS DE SUPERFICIE TOTAL Y AREA UTIL DE TRABAJO

TERRENO: 2129 metros cuadrados

EDIFICIO: 1704.35 metros cuadrados

AREA DE CONSULTA EXTERNA: 351.52 metros cuadrados

AREA DE BODEGA: 93.15 metros cuadrados

El edificio cuenta con tres edificios de una planta.

- Hay parqueadero para 10 autos en la región frontal de la Unidad Médica.

2.- Nombre de la Unidad: UNIDAD DE ATENCION MÉDICA AMBULATORIA DE SAN LORENZO.

3.- Tipo de Unidad: Tipo B2.

4.- Número de camas censables: no hay hospitalización

5.- Número de camas disponibles en el área de enfermería:

Nota: Consultorio de Procedimientos (Enfermería) hay 3 camilla disponible para hidratación y observación de paciente

