

LA TISORADA A LA SANITAT

L'antiga patronal de Boi Ruiz li gira l'esquena

La Unió Catalana d'Hospitals critica el pla de retallades a Salut perquè afectarà qualitat i plantilles

Reportatge

CARLES ARBOLÍ

Quan Boi Ruiz va prendre possessió com a conseller de Salut una de les primeres crítiques que va rebre és que era el representant de la patronal hospitalària a la Generalitat. El seu pas fins al desembre passat com a president de la Unió Catalana d'Hospitals, la més important del país amb 380 centres representats, va ser utilitzat per posar en dubte el model sanitari que aplicaria al departament. Tres mesos després, a la seva antiga patronal tampoc li agrada el pla de retallades a Salut. La Unió, a través d'un comunicat, expressa la seva "preocupació" per l'impacte que pot tenir la tisorada i adverteix que pot afectar directament "el model de prestació de serveis i de l'estructura de les organitzacions amb incidència especial en l'àmbit de les plantilles". És a dir, que reduir el pressupost dels hospitals en un 10 per cent de mitjana obliga a retallar molt més enllà d'aspectes de gestió i pot incidir directament en la qualitat assistencial i els professionals.

"Les entitats no podran assumir les retallades del pressupost només aplicant mesures de gestió", insisteix la Unió Catalana d'Hospitals, que demana que el departament de Salut que practiqui un "abordatge global implicant tots els agents per permetre assolir acords que facin possible aquesta reestructuració de la manera més eficaç i menys lesiva possible". Així, la patronal dema-


El conseller de Salut, Boi Ruiz, es mostra expectant a les reaccions que provoca el pla d'ajust sanitari. A la imatge, durant una reunió amb infermeres dijous passat. JORDI PIZARRO

na participar i incidir d'una manera més activa en el pla de reajustament del departament que dirigeix el seu antic president.

Visions més favorables

Malgrat les crítiques que ha aixecat la proposta de retallades a Salut i les seves conseqüències –tancament de llits i quiròfans, reordenació de serveis i reduccions de plantilles–, els especialistes consultats per aquest diari avalen algunes de les mesures del Govern. És el cas de l'economista i experta en salut pública Anna Garcia-Altés: "Hem de llegir la crisi com una oportunitat per reordenar el sector". Segons ella, l'actual model sanitari, a banda


L'altra cara
Els experts,
en canvi,
avalen bona
part de les
mesures
del conseller

de l'increment progressiu de la despesa que ha anat acumulant en els últims anys, es caracteritza per "la quantitat de coses innecessàries que es fan a la població". Garcia-Altés es refereix sobretot a proves diagnòstiques que es repeteixen, la confeció de cribatges innecessaris o la mateixa despesa farmacèutica. "Potser ha arribat el moment de recuperar la veritable medicina preventiva, que passa per reforçar els hàbits de vida saludables per davant dels tractaments molt sovint innecessaris", diu aquesta experta en salut pública. I afegeix: "Cal formular propostes positives i fer-les amb criteri, com ara endreçar el catàleg de serveis, que ja s'abordarà de ma-

nera immediata". Garcia-Altés posa sobre la taula el debat del copagament en determinats serveis. "Potser no tot ha de ser gratuït per a tot hom", diu, i posa com a exemple les fecundacions *in vitro*. I cita com a visualització de tot plegat el resultat d'un estudi molt significatiu: el 20% de les persones que estan en llistes d'espera quirúrgiques es curen de manera espontània.

La preocupació arriba al 70%

El doctor en medicina i cirurgia per la Universitat Autònoma de Barcelona (UAB) Armando Martín Zurro recorda que, segons un recent estudi del VII Fòrum de Debat Social, el 70% de la població està preocupada pel descens de la qualitat del sistema sanitari. Però, està justificada, aquesta preocupació? "Cal millorar l'eficiència posant l'accent en mesures com ara la reformulació del copagament dels medicaments, l'extensió de models organitzatius amb més implicació dels professionals sanitaris en la gestió, la reorganització de l'oferta dels proveïdors de serveis sanitaris, la conscienciació ciutadana o l'avaluació de l'eficiència de les tecnologies sanitàries", assenyala Martín Zurro.

L'expert demana una "actuació valenta dels poders polítics per explicar amb transparència que suposarà la retallada econòmica i promovent actuacions per frenar la crisi com, per exemple, el finançament del sistema amb impostos finalistes". El doctor de la UAB afirma que la crisi esdevé en un element per reflexionar sobre la sanitat i que s'ha d'aprofitar". —


SALUT

La patronal que dirigia Ruiz critica la retallada

■ La Unió Catalana d'Hospitals afirma que no es pot reduir el 10% de despesa sense se afectar serveis i plantilles

Redacció BARCELONA

La Unió Catalana d'Hospitals –patronal que integra més de 380 centres sanitaris, el 60% dels quals de la xarxa concertada– va fer pública ahir la seva preocupació pels efectes que tindrà la retallada en la prestació dels serveis sanitaris i en el funcionament dels centres. Segons l'associació empresarial, de la qual Boi Ruiz n'era president fins que va ser nomenat conseller de Salut, les entitats no podran assumir les retallades de pressupost exigides pel departament aplicant només mesures de gestió. La UCH va alertar que, per arribar al 10% de reducció de despesa, caldrà adoptar mesures que afectaran la prestació de serveis i també les plantilles.


Els gerents dels centres sanitaris associats a la UCH calculen que les mesures de gestió no suposaran més d'un 3% o un 5% de reducció de despesa, és a dir, la meitat de l'objectiu previst per Salut.

“Arribar a xifres superiors [d'estalvi] suposa l'adopció de mesures que implicaran una afectació del model de prestació de serveis i de l'estructura de les organitzacions amb incidència especial en l'àmbit de les plantilles”, va reconèixer la patronal en un comunicat fet públic ahir.

Acords polítics i socials

Forts de la UCH consideren que aquesta realitat “demana un tractament global” amb tots els agents per tal d’arribar a acords que facin possible la reestructuració del sistema “de la manera menys lesiva possible”. Segons la patronal, “cal buscar acords polítics i socials que facilitin aquest procés”. Uns acords que se sobreentén que també inclouen pactes laborals amb els representants sindicals.

L'esforç exigit als centres es justifica, segons l'associació, per la situació econòmica, però “només té sentit si ha de permetre assolir en el termini més breu possible l'estabilitat del sistema”. ■


La patronal UCH alerta que caldrà ajustar la plantilla per arribar al 10% de reducció ■ G.M.

La sanitat pública gironina prepara mobilitzacions

La retallada anunciada al sector sanitari públic “afectarà greument” la qualitat i ocasionarà, a més, “greus repercussions laborals”. Així ho va alertar ahir la junta de personal de l'hospital Josep Trueta de Girona, segons informa Mònica Cabruja. En el pla de xoc econòmic que la direcció de l'hospital ha pre-

sentat als responsables de l'Istitut Català de la Salut (ICS) es preveu una retallada d'entre l'11 i el 12% del pressupost anual, que és de 140 milions. Els treballadors, però, encara estan pendents que s'expliquin els detalls.

Els representants de SAT-SE, CCOO, Metges de Catalunya, CATAC-CTS i SAE han

expressat la necessitat de “consensuar actuacions conjuntes” amb els comitès d'empresa i delegats de personal de tots els serveis de la sanitat pública de la Regió Sanitària de Girona per tal d'aconseguir aturar el que consideren un pla “inaceptable”. La reunió s'ha convocat per l' 11 d'abril.


Entrada del Hospital del Mar, uno de los centros que ha paralizado sus obras de ampliación. / QUIQUE GARCÍA

La patronal de hospitales cree que los despidos serán inevitables

Para recortar un 10% en sanidad no será suficiente cerrar plantas y quirófanos

CRISTINA RUBIO / Barcelona

Los recortes que están aplicando los hospitales catalanes no auguran un futuro muy prometedor para la sanidad pública. Parece ser que el cierre de quirófanos, plantas y consultas externas no serán suficientes para afrontar el *tijeretazo* que plantea la Generalitat. Por ello, la Unió Catalana d'Hospitals (UCH) ve inevitable tener que recurrir a los despidos, una posibilidad muy criticada por todos los sindicatos.

La patronal que antes dirigía el actual conseller de Salut, Boi Ruiz, lo tiene claro: las medidas de gestión no serán suficientes para asumir el ahorro que plantea el propio Govern. Es por ello que la Unió ve ineludible tener que adoptar soluciones que afecten «con especial incidencia» al personal sanitario.

El ahorro del 10% en el presupuesto total se antoja un escollo de-

masiado difícil de vencer para un sistema que lleva años infrafinanciado, según aseguran varios sindicato, entre ellos Metges de Catalunya. «Las actuales plantillas no se pueden desintegrar porque han mantenido la calidad de un sistema mal financiado durante los últimos años, aseguran desde el sindicato mayoritario de médicos catalanes. «Es un paso atrás muy peligroso», alertan.

Esta misma semana, Boi Ruiz confirmaba que el sector de la sanidad no ha contado nunca con los recursos económicos suficientes para asumir toda la demanda de pacientes, por lo que ahora el *tijeretazo* se ve como un reto aún más difícil de asumir.

Con las medidas que están planteando los hospitales –entre ellas el cierre de quirófano, plantas y consultas externas, además de no cubrir las plazas vacantes– sólo se re-

ducirá entre un 3 y un 5% del presupuesto. Una cifra muy lejana al 10% que reclama la Gerenalitat.

La Unió no es la única que ve los despidos como una medida de ahorro inevitable para alcanzar la cuota impuesta por el ejecutivo de Ar-

Las medidas fijadas sólo reducirán el gasto la mitad de lo deseado por el Govern

tur Mas. El propio conseller de Salut ya confirmó días atrás que deberán prescindir de médicos interinos, que no ocupan plazas fijas dentro de los hospitales. Ante el aluvión de críticas recibidas, el juez matizó sus palabras argumen-

tando que los interinos tienen el mismo riesgo que cualquier contrato laboral a ser cesados.

Para no tener que llegar a este punto, la Unió reclamó ayer grandes «acuerdos políticos y sociales» para afrontar la reestructuración sanitaria de la forma menos dolorosa posible. Además, la patronal reclama un sistema sanitario «eficiente, de calidad y que genere ocupación».

Por otro lado, el colectivo de enfermeras ha decidido ponerse manos a la obra y crear un observatorio de seguimiento para detectar las medidas que puedan comprometer la seguridad del usuario y de los 42.000 profesionales del sector. Actualmente, en Cataluña hay 5,2 enfermeras por cada mil habitantes, mientras que la media europea es de 8,4 enfermeras. Una cifra a la que se quiere llegar a pesar del *tijeretazo*.


O.J.D.: 17614
E.G.M.: 67000
Tarifa (€): 380


▲ MANEL JOVELLS

CLARIFICADOR. El presidente y los miembros de la Unió Catalana d'Hospitals, es decir la patronal de la sanidad catalana, fueron ayer mucho más claros sobre lo que significan los recortes de lo que lo está siendo el conseller Boi Ruiz: acabarán provocando un recorte de las plantillas y, por lo tanto, despidos.


SALUT

La patronal que dirigia Ruiz critica la retallada

■ La Unió Catalana d'Hospitals afirma que no es pot reduir el 10% de despesa sense afectar serveis i plantilles

Redacció
BARCELONA

La Unió Catalana d'Hospitals –patronal que integra més de 380 centres sanitaris, el 60% dels quals de la xarxa concertada– va fer pública ahir la seva preocupació pels efectes que tindrà la retallada en la prestació dels serveis sanitaris i en el funcionament dels centres. Segons l'associació empresarial, de la qual Boi Ruiz n'era president fins que va ser nomenat conseller de Salut, les entitats no podran assumir les retallades de pressupost exigides pel departament aplicant només mesures de gestió. La UCH va alertar que, per arribar al 10% de reducció de despesa, caldrà adoptar mesures que afectaran la prestació de serveis i també les plantilles.


Els gerents dels centres sanitaris associats a la UCH calculen que les mesures de gestió no suposaran més d'un 3% o un 5% de reducció de despesa, és a dir, la meitat de l'objectiu previst per Salut.

“Arribar a xifres superiors [d'estalvi] suposa l'adopció de mesures que implicaran una afectació del model de prestació de serveis i de l'estructura de les organitzacions amb incidència especial en l'àmbit de les plantilles”, va reconèixer la patronal en un comunicat fet públic ahir.

Acords polítics i socials

Fonts de la UCH consideren que aquesta realitat “demana un tractament global” amb tots els agents per tal d’arribar a acords que facin possible la reestructuració del sistema “de la manera menys lesiva possible”. Segons la patronal, “cal buscar acords polítics i socials que facilitin aquest procés”. Uns acords que se sobreentén que també inclouen pactes laborals amb els representants sindicals.

L'esforç exigit als centres es justifica, segons l'associació, per la situació econòmica, però “només té sentit si ha de permetre assolir en el termini més breu possible l'estabilitat del sistema”. ■


La patronal UCH alerta que caldrà ajustar la plantilla per arribar al 10% de reducció ■ G.M.

La sanitat pública gironina prepara mobilitzacions

La retallada anunciada al sector sanitari públic “afeclarà greument” la qualitat i ocasionarà, a més, “greus repercussions laborals”. Així ho va alertar ahir la junta de personal de l'hospital Josep Trueta de Girona, segons informa Mònica Cabruja. En el pla de xoc econòmic que la direcció de l'hospital ha pre-

sentat als responsables de l'Institut Català de la Salut (ICS) es preveu una retallada d'entre l'11 i el 12% del pressupost anual, que és de 140 milions. Els treballadors, però, encara estan pendents que s'expliquin els detalls.

Els representants de SATSE, CCOO, Metges de Catalunya, CATACT-CTS i SAE han

expressat la necessitat de “consensuar actuacions conjunes” amb els comitès d'empresa i delegats de personal de tots els serveis de la sanitat pública de la Regió Sanitària de Girona per tal d'aconseguir aturar el que consideren un pla “inaceptable”. La reunió s'ha convocat per l' 11 d'abril.


SALUT

La patronal que dirigia Ruiz critica la retallada

■ La Unió Catalana d'Hospitals afirma que no es pot reduir el 10% de despesa sense afectar serveis i plantilles

Redacció BARCELONA


La Unió Catalana d'Hospitals –patronal que integra més de 380 centres sanitaris, el 60% dels quals de la xarxa concertada– va fer pública ahir la seva preocupació pels efectes que tindrà la retallada en la prestació dels serveis sanitaris i en el funcionament dels centres. Segons l'associació empresarial, de la qual Boi Ruiz n'era president fins que va ser nomenat conseller de Salut, les entitats no podran assumir les retallades de pressupost exigides pel departament aplicant només mesures de gestió. La UCH va alertar que, per arribar al 10% de reducció de despesa, caldrà adoptar mesures que afectaran la prestació de serveis i també les plantilles.

Els gerents dels centres sanitaris associats a la UCH calculen que les mesures de gestió no suposaran més d'un 3% o un 5% de reducció de despesa, és a dir, la meitat de l'objectiu previst per Salut.

“Arribar a xifres superiors [d'estalvi] suposa l'adopció de mesures que implicaran una afectació del model de prestació de serveis i de l'estructura de les organitzacions amb incidència especial en l'àmbit de les plantilles”, va reconèixer la patronal en un comunicat fet públic ahir.

Acords polítics i socials
Fonts de la UCH consideren que aquesta realitat “demana un tractament global” amb tots els agents per tal d’arribar a acords que facin possible la reestructuració del sistema “de la manera menys lesiva possible”. Segons la patronal, “cal buscar acords polítics i socials que facilitin aquest procés”. Uns acords que se sobreentén que també inclouen pactes laborals amb els representants sindicals.

L'esforç exigit als centres es justifica, segons l'associació, per la situació econòmica, però “només té sentit si ha de permetre assolir en el termini més breu possible l'estabilitat del sistema”. ■


La patronal UCH alerta que caldrà ajustar la plantilla per arribar al 10% de reducció ■ G.M.

La sanitat pública gironina prepara mobilitzacions

La retallada anunciada al sector sanitari públic “afeclarà greument” la qualitat i ocasionarà, a més, “greus repercussions laborals”. Així ho va alertar ahir la junta de personal de l'hospital Josep Trueta de Girona, segons informa Mònica Cabruja. En el pla de xoc econòmic que la direcció de l'hospital ha pre-

sentat als responsables de l'Institut Català de la Salut (ICS) es preveu una retallada d'entre l'11 i el 12% del pressupost anual, que és de 140 milions. Els treballadors, però, encara estan pendents que s'expliquin els detalls.

Els representants de SATSE, CCOO, Metges de Catalunya, CATACT-CTS i SAE han

expressat la necessitat de “consensuar actuacions conjunes” amb els comitès d'empresa i delegats de personal de tots els serveis de la sanitat pública de la Regió Sanitària de Girona per tal d'aconseguir aturar el que consideren un pla “inaceptable”. La reunió s'ha convocat per l' 11 d'abril.


SALUT

La patronal que dirigia Ruiz critica la retallada

■ La Unió Catalana d'Hospitals afirma que no es pot reduir el 10% de despesa sense afectar serveis i plantilles

Redacció
BARCELONA

La Unió Catalana d'Hospitals –patronal que integra més de 380 centres sanitaris, el 60% dels quals de la xarxa concertada– va fer pública ahir la seva preocupació pels efectes que tindrà la retallada en la prestació dels serveis sanitaris i en el funcionament dels centres. Segons l'associació empresarial, de la qual Boi Ruiz n'era president fins que va ser nomenat conseller de Salut, les entitats no podran assumir les retallades de pressupost exigides pel departament aplicant només mesures de gestió. La UCH va alertar que, per arribar al 10% de reducció de despesa, caldrà adoptar mesures que afectaran la prestació de serveis i també les plantilles.


Els gerents dels centres sanitaris associats a la UCH calculen que les mesures de gestió no suposaran més d'un 3% o un 5% de reducció de despesa, és a dir, la meitat de l'objectiu previst per Salut.

“Arribar a xifres superiors [d'estalvi] suposa l'adopció de mesures que implicaran una afectació del model de prestació de serveis i de l'estructura de les organitzacions amb incidència especial en l'àmbit de les plantilles”, va reconèixer la patronal en un comunicat fet públic ahir.

Acords polítics i socials

Fonts de la UCH consideren que aquesta realitat “demana un tractament global” amb tots els agents per tal d’arribar a acords que facin possible la reestructuració del sistema “de la manera menys lesiva possible”. Segons la patronal, “cal buscar acords polítics i socials que facilitin aquest procés”. Uns acords que se sobreentén que també inclouen pactes laborals amb els representants sindicals.

L'esforç exigit als centres es justifica, segons l'associació, per la situació econòmica, però “només té sentit si ha de permetre assolir en el termini més breu possible l'estabilitat del sistema”. ■


La patronal UCH alerta que caldrà ajustar la plantilla per arribar al 10% de reducció ■ G.M.

La sanitat pública gironina prepara mobilitzacions

La retallada anunciada al sector sanitari públic “afectarà greument” la qualitat i ocasionarà, a més, “greus repercussions laborals”. Així ho va alertar ahir la junta de personal de l'hospital Josep Trueta de Girona, segons informa Mònica Cabruja. En el pla de xoc econòmic que la direcció de l'hospital ha pre-

sentat als responsables de l'Institut Català de la Salut (ICS) es preveu una retallada d'entre l'11 i el 12% del pressupost anual, que és de 140 milions. Els treballadors, però, encara estan pendents que s'expliquin els detalls.

Els representants de SATSE, CCOO, Metges de Catalunya, CATACT-CTS i SAE han

expressat la necessitat de “consensuar actuacions conjunes” amb els comitès d'empresa i delegats de personal de tots els serveis de la sanitat pública de la Regió Sanitària de Girona per tal d'aconseguir aturar el que consideren un pla “inaceptable”. La reunió s'ha convocat per l'11 d'abril.


La patronal sanitaria ve necesarios los despidos

Expansión. Barcelona

La Unió, la patronal sanitaria cuya presidencia ejercía Boi Ruiz antes de ocupar su puesto como conseller de Salut de la Generalitat, aseguró ayer que los recortes que planea el Govern en el ámbito sanitario solo serán factibles con una “incidencia especial” en el ámbito de las plantillas. Tras analizar los primeros datos del impacto que supone el recorte de la Generalitat para las cerca de cien entidades asociadas a esta patronal, y que incluyen un descenso del dos por ciento de los precios que pagaba el Servei Català de la Salut (Cat Salut) y un descenso de la actividad contratada, La Unió garantizó ayer que “las entidades no podrán asumir los recortes del presupuesto solo aplicando medidas de gestión”, informa *Europa Press*.


O.J.D.: 184890
E.G.M.: 757000
Tarifa (€): 2783

La sanidad concertada teme tener que reducir prestaciones y personal

BARCELONA Redacción

El objetivo de reducción de gasto sanitario impuesto por el Departament de Salut es imposible de cumplir sin un recorte importante en las prestaciones que se ofrecen a los ciudadanos o en los gastos de personal, advirtió ayer la Unió Catalana d'Hospitals (UCH). La advertencia llega como preludio de la negociación que la UCH y el Departament de Salut deben mantener en las próximas semanas para concre-

tar cómo se aplican los recortes.

La UCH, que cuenta con más de 380 centros y 45.000 puestos de trabajo, agrupa al 74% de los centros sanitarios privados que trabajan de manera concertada para la sanidad pública. La entidad reclama, en un comunicado difundido ayer, un debate amplio para lograr "acuerdos que permitan esta reestructuración de la manera más eficaz y menos lesiva posible".

El Departament de Salut tiene el objetivo de conseguir un recor-

te presupuestario del 10% en el conjunto de la sanidad pública. En los centros de la UCH, el recorte se limitará al 7,4%. Según los cálculos realizados por los hospitales de la UCH, se puede conseguir un recorte de entre el 3% y el 5% extremando la eficiencia en la gestión de los centros. Pero para llegar al 7,4% será inevitable recortar también en prestaciones y en personal.

"La Unió quiere dejar claro que las entidades no podrán asumir los recortes sólo aplicando medidas de gestión", advierte el comunicado. "Llegar a cifras superiores [del 3% al 5% de reducción de presupuesto] supone adoptar medidas que afectarán al modelo de prestación de servicios y a la estructura de las organizaciones, con especial incidencia en el ámbito de las plantillas".

El recorte en prestaciones com-

sistiría principalmente en reducir la actividad en algunas áreas, lo cual conllevaría un alargamiento de las listas de espera. Este tipo de ajuste está ya en marcha en importantes hospitales de la sanidad pública, como Vall d'Hebron

La UCH advierte que mejorar la gestión no bastará para cumplir el objetivo de reducción de gasto

y Can Ruti, que reducirán drásticamente las intervenciones quirúrgicas del 11 al 26 de abril aprovechando la Semana Santa.

Además de la UCH, también los colegios de enfermería de Catalunya han anunciado la crea-

ción de un observatorio para evaluar las medidas que se adopten para recortar el gasto de la sanidad pública, informó ayer la agencia Efe. El colectivo de enfermería, que agrupa a 42.000 profesionales que trabajan en la sanidad pública, teme que los recortes afectarán tanto a la calidad de la asistencia que reciben los pacientes como a las plantillas.

La posición del Departament de Salut, que dirige el ex presidente de la UCH Boi Ruiz, es que en las próximas dos semanas se estudiarán los planes de choque propuestos por los distintos centros y proveedores. Hasta Semana Santa, la conselleria tiene previsto negociar con los centros cómo se pueden aplicar los recortes, de modo que cada centro pública y la UCH puedan saber antes del 22 de abril cómo realizar los ajustes presupuestarios. •


DANI CORDERO
BARCELONA

— No es pot assumir. És la conclusió de la Unió Catalana d'Hospitals (UCH) davant la retallada pressupostària del 10% en la sanitat plantejada per la conselleria de Salut. Ara ja no es tracta, però, d'una conclusió a priori. L'affirmació arriba després d'haver fet una primera anàlisi dels plans de contingència presentats pel seu centenar de socis a la Generalitat.

Els hospitals concertats consideren que, per mantenir l'actual "model de prestació de serveis i de les estructures de les organitzacions amb incidència especial en l'àmbit de les plantilles", la rebaixa màxima de recursos ha de ser del 5%. Més enllà suposaria posar en perill el servei públic tal com el coneixem i, possiblement, contravenir l'affirmació feta pel conseller de Salut, Boi Ruiz, dijous: "Ningú serà privat de cap prestació".

L'affirmació de la patronal aniria en la línia dels plans que les gerències dels centres hospitalaris van acabar de presentar divendres a Salut. Els tècnics de la conselleria, a més dels mateixos plans, hauran d'analitzar un marasme d'allegacions presentades per les gerències dels centres, en què s'adverteix que una retallada com la que es vol fer –en alguns centres de l'Institut Català de la Salut arriba als 30 milions d'euros– posa en perill alguns serveis.

És per això que la conselleria haurà de fer una anàlisi centre per centre i, tenint present un mapa conjunt de tot Catalunya, decidir quines mesures de les proposades s'acaben duent a terme per fer la redistribució del servei públic. Aquesta fotografia definitiva ha d'estar llesta abans de les vacances de Setmana Santa.


Una dona espera en un hospital. EDU BAYER

SALUT » La patronal creu que perilla el servei

Els hospitals fixen el 5% com a estalvi assumible

La Unió Catalana d'Hospitals dóna per fet l'acomiadament de personal

Els col·legis d'infermeria creen un observatori sobre les mesures d'estalvi

CCOO denuncia que quatre centres ja han plantejat acomiadaments

La valoració feta ahir per la UCH aporta més pressió sobre la conselleria, en manifestar que les decisions "dures" de gestió només poden implicar l'assoliment de la meitat de l'objectiu d'estalvi. Aquestes decisions aporten un estalvi del 3% al 5% de contracció pressupostària, en què també es tindria en compte l'acomiadament de treballadors.

Aquesta va ser la manera en què la UCH va mostrar la seva "preocupació" després de conèixer les "propostes de precontracte individual que ha fet el CatSalut" als seus associats i a l'espera de poder fer una anàlisi més acurada de les propostes fetes pels centres. De fet, l'organització empresarial fa una crida a tots els agents a fer un "abordatge global" que faci possible la "reestructuració de la manera més eficaç i menys lesiva possible" del sistema.

La UCH es va afegir ahir a una altra patronal, el Consorci Sanitari i Social de Catalunya, en la seva advertència sobre els efectes de la mesura sobre les plantilles. Aquest element ja el donen per fet els sindicats. Segons CCOO, diversos

comitès d'empresa ja han rebut notícies d'expedients de regulació d'ocupació en quatre centres: l'Hospital de Sant Rafael (afectarà una quarantena de persones), el de Vic (30 treballadors), el d'Igualada i l'Hospital Evangèlic de Barcelona. En tot cas, són casos previs a la retallada forta, que els sindicats creuen que forçarà la supressió d'entre 5.000 i 7.000 contractes eventuals.

Els quatre col·legis d'infermeria de Catalunya crearan un observatori de seguiment per avaluar com afecta l'escassetat de recursos en les plantilles. El col·lectiu sap que serà un dels principals afectats pels acomiadaments. La degana del Consell de Col·legis d'Infermeria de Catalunya, Mariona Creus, va recordar que els infermers ja exerceixen la seva professió en condicions límit per la càrrega assistencial que han de suportar.

L'alcalde de Barcelona, Jordi Hereu, es va plantar ahir contra les retallades que s'estan anunciant i, més concretament, en el Departament de Salut. Després d'una visita a l'Hospital del Mar i a les obres d'ampliació que s'han aturat, Hereu va denunciar que des del Govern han iniciat una "ofensiva per malmetre els serveis públics, i les retallades en són la prova més evident. "Jo no ho penso admetre", va advertir, tot exigint a la Generalitat que projectes com el que ha visitat "com a alcalde de la ciutat" s'impulsin i no s'aturin.

En opinió d'Hereu, el Govern està fent que "el sector públic aparegui com el culpable del déficit". "No vull que la crisi sigui l'excusa per vulnerar els drets dels ciutadans", va dir. *

La patronal que dirigía Boi Ruiz alega que los recortes solo son posibles despidiendo a personal


Foto: EP

BARCELONA, 1 Abr. (EUROPA PRESS) –

La Unió, la patronal sanitaria cuya presidencia ejercía Boi Ruiz antes de ocupar su puesto como conseller de Salud de la Generalitat, ha asegurado este viernes que los recortes que planea el Govern en el ámbito sanitario solo serán factibles con una "incidencia especial" en el ámbito de las plantillas.

Tras analizar los primeros datos del impacto que supone para las cerca de cien entidades asociadas a esta patronal, y que incluyen un descenso del 2% de los precios que pagaba el Servicio Catalán de la Salud (CatSalut) y un descenso de la actividad contratada, La Unió ha garantizado que "las entidades no podrán asumir los recortes del presupuesto solo aplicando medidas de gestión".

La Unió precisa que aplicar únicamente medidas de gestión permitiría ahorrar entre un 3% y un 5%, y ello no iría contra el modelo estructural, aunque también afectarían al capítulo de personal.

"Llegar a cifras superiores supone la adopción de medidas que implicarán una afectación del modelo de prestación de servicios y de la estructura de las organizaciones con incidencia especial en el ámbito de las plantillas", ha subrayado la entidad en un comunicado.

En esta línea, ha precisado que las medidas solo tienen sentido si se toman en el plazo más breve posible y si sirven para garantizar la estabilidad del sistema.

La Unió Catalana de Hospitales engloba a más de cien entidades sanitarias y sociales que aglutinan más de 380 centros que emplean a unos 45.000 profesionales.


Data: 1 d'abril de 2011

La UCH dice que el recorte no se podrá asumir sólo con medidas de gestión

Barcelona, 1 abr (EFE).- La Unión Catalana de Hospitales (UCH) considera que las entidades no podrán asumir los recortes del presupuesto sanitario que ha impuesto el gobierno catalán aplicando sólo medidas de gestión, que sin ser estructurales afectarán también al capítulo de personal.

En un comunicado, la patronal del sector asegura que las valoraciones que se han hecho hasta ahora implican que las medidas de gestión pueden suponer entre un 3 y un 5% de reducción del presupuesto, pero creen que llegar a cifras superiores supone adoptar medidas que afectarán al modelo de prestación de servicios, con incidencia especial en el ámbito de las plantillas.

Desde la Unión se considera que esta realidad pide un abordaje global, implicando a todos los agentes, que permita lograr acuerdos que hagan posible esta reestructuración de la manera más eficaz y menos lesiva posible, y buscar acuerdos políticos y sociales que faciliten el proceso.

También se asegura que este esfuerzo se hace teniendo en cuenta la dureza económica de la situación, pero que sólo tiene sentido si favorece que en el plazo más breve posible se estabilice el sistema sanitario, de calidad, que genera cohesión social, riqueza y ocupación, y que es muy valorado por los ciudadanos.

La Unión Catalana de Hospitales es una asociación empresarial formada por más de cien entidades sanitarias y sociales que aglutinan más de 380 centros y que generan más de 45.000 puestos de trabajo. EFE


Fecha: 3 abril 2011

El recorte del presupuesto salud protagoniza los 100 días del gobierno CiU

(Cataluña) SOCIEDAD-SALUD,SALUD | > AREA: Sanidad y Salud
03-04-2011 / 9:40: h

Deborah Hap Barcelona, 3 abr (EFE).- El recorte del 10% de los presupuestos de salud para 2011 ha protagonizado en el ámbito sanitario los primeros cien días del gobierno de CiU que encabeza Artur Mas, una medida que ahora debe concretarse para ver cómo afecta realmente en la red asistencial.

Aunque el conseller de Salud, Boi Ruiz, ha asegurado que nadie se verá privado de ninguna prestación y que ninguna de las medidas que se apliquen para contener el gasto cruzarán la línea roja en lo que afecte a la relación médico-paciente, ya se han levantado muchas voces anunciando una merma de la calidad asistencial y repercusiones para el usuario.

El Departamento de Salud revisa en estos momentos las medidas de choque que cada centro ha propuesto para ajustarse a la nueva situación económica, y la fecha límite para conocer su alcance será el 22 de abril, cuando se presenten los presupuestos al Parlament.

Desde el departamento se argumenta que es necesario este recorte para garantizar la sostenibilidad del sistema, y que es una medida concreta y limitada en el tiempo porque se han encontrado con un déficit de casi 1.200 millones que hay que pagar.

Los recortes por la insuficiencia financiera ya se han concretado en una reducción de las estructuras directivas de los centros hospitalarios.

La falta de recursos ha provocado muchas críticas por parte de los alcaldes, partidos, sindicatos, profesionales y asociaciones de pacientes, una reacción que para el gobierno se debe básicamente a cuestiones electorales porque las consecuencias en el usuario no serán de calidad, sino desde el punto de vista de proximidad.

De momento, los sindicatos y gestores de la sanidad han avanzado ya algunas de las medidas propuestas y, en este contexto, hospitales de Barcelona como el Clínic, Vall d'Hebron o Sant Pau prevén cerrar quirófanos durante las tardes y el periodo estival, reducir el número de camas y suspender algunos servicios.

También los alcaldes del Baix Llobregat han firmado una declaración en la que manifiestan su preocupación por los efectos de los recortes en sanidad, en la que piden negociar su aplicación, y para el alcalde de Barcelona, Jordi Hereu, estos recortes son el aperitivo de lo que vendrá tras las elecciones.

Desde el PSC se ha acusado al Govern de inventarse unas pretendidas exigencias del Gobierno para crear una gran cortina de humo que permita enmascarar los recortes sociales en sanidad y educación, y para Izquierda Unida la medida rompe el espinazo del sistema sanitario público catalán y abre la puerta a la privatización.

Más moderada ha sido la respuesta del PPC que propone establecer un nuevo catálogo de prestaciones farmacéuticas de medicamentos genéricos para reducir el gasto en farmacia en 550 millones, mientras que desde ERC se afirma que la sanidad pública catalana no puede asumir más recortes.

Ante esta situación, los colegios de enfermería de Cataluña y la patronal, la Unión Catalana de Hospitales (UCH) han anunciado la puesta en marcha de sendos observatorios de seguimiento para detectar cómo estas medidas pueden comprometer la asistencia.

Por su parte, los médicos piden que los recortes se centren en aspectos burocráticos y que se dé más protagonismo al profesional en la toma de decisiones.

Otro tema protagonista de estos cien días ha sido la entrada en vigor de la ley del tabaco que prohíbe fumar en espacios cerrados y en las zonas al aire libre de los recintos hospitalarios, una normativa a la que los fumadores, pese a las protestas, parece que se han adaptado bien, y que ha tenido como consecuencia la aparición de cientos de terrazas en las calles de las ciudades. EFE

Hereu pide que se reanuden las obras en el hospital del Mar

CAMILO S. BAQUERO - Barcelona - 02/04/2011

Desde el mes de diciembre no hay albañiles en las obras de ampliación del hospital del Mar, en Barcelona. El edificio, que albergará los nuevos servicios de urgencias, el área de maternidad y diversas unidades especializadas, está a medio hacer. Ayer el alcalde Jordi Hereu visitó el hospital y desde allí exigió a la Generalitat que reanude los trabajos. "No son un capricho ni fruto de megalomanía, sino de estricta necesidad", recalcó.

No es la primera ocasión en que Hereu hace un llamamiento a que no se detengan las obras. En agosto del año pasado, casi tres años después de poner la primera piedra, el alcalde instó al Gobierno tripartito a que aprobara la financiación restante, algo que jamás sucedió. Según los cálculos del centro, hacen falta 37 millones de euros para terminar la primera de las tres fases de la ampliación. El Ayuntamiento tiene un 40% del consorcio que administra el centro, que comparte con la Generalitat.

El alcalde, acompañado por el director médico del hospital, Felip Bori, recordó que el hospital también es un potente motor económico "que no se puede parar, y menos en época de crisis". Allí, además de la atención médica, se realizan investigación en biotecnología y actividades de docencia.

Recortes inasumibles

Hereu aprovechó para cargar contra los recortes "exagerados" del Gobierno de Artur Mas e insinuó que con ellos se busca beneficiar a la sanidad privada, acusando a la pública de "ineficiente y malgastadora".

Por su parte, la Unión Catalana de Hospitales (UCH), que agrupa más de 380 centros sanitarios, aseguró ayer que los centros no podrán asumir recortes superiores al 5% sin que eso influya en la calidad del servicio prestado a los ciudadanos.

En una nota de prensa de la patronal, se asegura que las medidas de gestión anunciadas por el Departamento de Salud de la Generalitat pueden suponer entre el 3% y el 5% de reducción del presupuesto, pero se alerta de que "una cifra superior supondría adoptar medidas que afectarían al modelo de prestación de servicios, con incidencia especial en el ámbito de las plantillas".

La UCH hizo un llamamiento a abordar el problema de una manera global y buscando acuerdos políticos y sociales.