
 memòria 2010
 Servei Assistencial de Salut

 Ginesta
 (Campus UAB)

Autor: Pau Cendón Parés

ÍNDEX

0. Presentació

1. Historial d’entrades al Servei ..5

2. Unitat d’Atenció Primària ..9

3. Unitat de Ginecologia ...15

4. Unitat de Medicina Esportiva ..19

5. Unitat d’Odontologia ...23

6. Unitat de Psicologia ..27

7. Unitat de Salut Laboral ...31

8. Unitat d’Administració ...43

9. Dotació econòmica ...47

10. Formació ...49

Continuant la pràctica anual, us faig a mans la memòria del Servei corresponent a l’any 2010,

amb la qual retem comptes de la nostra tasca a la comunitat universitària, i en la qual es

reflecteix, de manera resumida, l’activitat de les diferents unitats que configuren el Servei.

De l’exercici d’enguany destaquem que hem tingut 21.607 entrades, amb una mitjana de 91

persones al dia, i que han utilitzat el Servei per primer cop 2.467 persones. Respecte a l’any

anterior (any que havia estat el de més assistències al Servei) han disminuït les entrades un

8 %. Com sempre, les unitats més sol·licitades han estat Atenció Primària i Salut Laboral.

A principis d’any es va adjudicar el contracte de serveis per assistència sanitària a l’empresa

Brugués Assistencial, SA. Aquest contracte afecta les unitats d’Atenció Primària, Psiquiatria i

Psicologia, Odontologia i Recepció. També es va fer una addenda al contracte vigent de

medicina del treball, actualment amb Egarsat, per a incloure-hi el servei de ginecologia.

Hem posat en marxa el Pla estratègic, que havia estat redactat l’any anterior, i hem treballat

la part acordada dels tres indicadors que ens havíem compromès a treballar, i que són:

millorar la coordinació entre unitats, impulsar un pla de comunicació i facilitar l’autonomia i la

presa de decisions de l’equip de treball.

Altres objectius treballats en aquest període han estat: l’estudi de la necessitat d’aparells

mèdics; la col·laboració en l’estudi de diferents models de servei de prevenció en relació amb

l’especialitat de medicina del treball, i la determinació de les necessitats pressupostàries de

funcionament.

Així mateix, hem elaborat sis bases de dades d’Access per a donar suport a les tasques dels

equips de primers auxilis, per a organitzar les farmacioles repartides pel campus i les sortides

per urgències al campus, per a fer un control del personal amb risc de radioactivitat i per a

facilitar la coordinació entre els equips de psiquiatria i psicologia i el manteniment de l’edifici.

Cal fer menció que res de tot el que s’ha fet hauria estat possible sense la dedicació i l’esforç

de les persones que constitueixen la plantilla de les empreses en conveni, Brugués

Assistencial, Egarsat i Physisesport, i dels mateixos treballadors de la Universitat. A tots ells

els vull manifestar el meu agraïment sincer.

 Rosa M. Peleato

 Cap del Servei Assistencial de Salut

Historial d’entrades 5

11.038

9.620

1.913

4.674 4.743

2.817

1.058

1.456

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

5.000

5.500

6.000

6.500

7.000

7.500

8.000

8.500

9.000

9.500

10.000

10.500

11.000

11.500

12.000

Evolució del Servei per unitats

UAP UME USL UO UG UP

 UAP Unitat d’Atenció Primària UO Unitat d’Odontologia

 UME Unitat de Medicina Esportiva UG Unitat de Ginecologia

 USL Unitat de Salut Laboral UP Unitat de Psicologia

Historial d’entrades 6

Absències i canvis en les visites programades

Unitat Visites fetes Absències o canvis %
Ginecologia 1.058 492 32

Medicina Esportiva 1.913 368 16

Odontologia 2.817 867 23,5

Psicologia 1.456 565 28

Salut Laboral 4.743 2.024 30

Total 11.987 4.316 25,9
No hem valorat la Unitat d’Atenció Primària, perquè té un nombre molt reduït de visites programades.

Historial d’entrades 7

15.934

20.542

22.912

19.827

23.438

21.607

10.000

12.500

15.000

17.500

20.000

22.500

25.000

Evolució Servei Assistencial de Salut
(nombre total d'usuaris per any)

Estadístiques generals

74

92

80

94

91

40

45

50

55

60

65

70

75

80

85

90

95

100

Evolució Servei Assistencial de Salut
(mitjana d'entrades per dia)

El nombre d’usuaris que han entrat per primera vegada al Servei l’any 2010 ha estat de 2.467.

 Atenció Primària 9

La funció principal d’aquesta unitat és

l’assistència, però també dedica una part de la

seva activitat a la prevenció i la promoció de la

salut (tabaquisme, hàbits alimentaris,

vaccinacions, educació sexual, etc.), la docència

(formació dels equips de primers auxilis), la

formació continuada i la investigació clínica.

Aquestes tasques estan adreçades a tots els

membres de la comunitat universitària.

Les activitats principals que duu a terme són: proporcionar els primers auxilis i l’atenció

d’urgència en accidents i en les alteracions de la salut al lloc de treball o estudi, assistir els

membres de la comunitat universitària, fer el seguiment dels equips de primers auxilis (EPA) i

fomentar les actuacions encaminades a promoure la salut.

Objectius

1. Pla estratègic de 2010-2013

Cada membre de la Unitat forma part de les diferents comissions organitzades per a

desenvolupar el Pla estratègic.

2. Altres tasques dutes a terme durant l’any 2010

 Actualitzacions i modificacions dels protocols d’actuació de la Unitat.

 Informatització de la recollida de dades de les trucades de demanda d’auxili.

 Inici dels protocols d’actuació davant les diferents patologies.

 Informatització de l’inventari dels medicaments per a fer-ne la previsió anual.

 Pòsters d’actuació en cas de reanimació cardiorespiratòria (RCP), repartits a totes

les unitats.

 Actualització sobre la profilaxi de la vacunació contra la diftèria i el tètanus.

 Elaboració del calendari i posada en marxa dels simulacres d’aturades

cardiorespiratòries al Servei Central, la Unitat de Medicina Esportiva i el SAF.

 Col·laboració amb la revista Campus.

 Col·laboració amb l’empresa IADA en l’elaboració d’un pòster sobre trastorns

alimentaris.

 Assistència al XXII Congreso Nacional «Urgencias al rojo», organitzat per SEMES.

 Atenció Primària 10

Activitats assistencials i preventives

El total d’entrades a la Unitat ha estat de 9.620. A més, s’han fet 81 valoracions d’informes

mèdics d’estudiants a petició dels organismes competents.

0 1000 2000 3000 4000 5000 6000

Campanya antitabac

Consultes mèdiques

Controls mèdics

Injectables

Certificats mèdics

Urgències

Visites d'infermeria

Extraccions de sang

Receptes

Prova de la tuberculina

25

5.301

1.096

832

546

355

266

372

742

85

Nombre de pacients

Entrades a la Unitat

S’han fet 5.903 diagnòstics d’un total de 7.018 visites.

1.394

353

317

359

376

1.606

102

928

70

80

241

77

0 200 400 600 800 1.000 1.200 1.400 1.600 1.800

Traumatològica i quirúrgica

Respiratòria

Psiconeurològica

Digestiva

Genitourinària

Otorinolaringològica

Cardiovascular

Dermatològica

Hematològica i metabòlica

Odontològica

Oftalmològica

Tòxica i al·lèrgica

Nombre de pacients

Patologies més freqüents

 Atenció Primària 11

555

3.3862.218

1.916

Vinculació

Externs

Estudiants

PA

PAS

13.382

411

Tractaments
aconsellats

Radiografies

Derivació en ambulància

Derivació hospitalària

Derivacions a especialistes
propis

20

51

41

Accidents

Enguany s’han atès 415 accidents, dels quals 155 tenien un origen laboral i 28 han provocat

baixa laboral. Les causes més freqüents són les traumatològiques.

415

155

Accidents laborals Accidents totals

 Atenció Primària 12

233
110

32

40

Accidentats

Universitaris

PAS

PA

Externs

Trucades de demanda d’auxili

El nombre total de trucades de demanda d’auxili ha estat

de 171. En només el 17 % dels casos l’equip de la Unitat

ha hagut de sortir al campus per a atendre el pacient. En

un 40 % dels casos han estat els equips de primers

auxilis (EPA) els que han fet la primera assistència i,

posteriorment, han derivat la persona accidentada al

Servei. En un 35 % dels casos ha estat el personal de

seguretat qui ha traslladat el pacient fins a les instal·lacions del Servei Assistencial i, en el

8 % restant dels casos, els pacients hi han acudit per mitjans propis.

L’atenció d’urgència del Servei durant la franja horària del matí ha estat superior que durant

la de la tarda.

Durant els mesos de març, octubre i novembre s’ha rebut el nombre de trucades més gran

(50 %). La majoria de les trucades, el 17 %, provenen del SAF, seguit de les facultats de

Ciències i de Ciències de l’Educació.

Els diagnòstics més freqüents han estat els relacionats amb problemes neurovasculars i

traumàtics.

Els equips de primers auxilis (EPA) han intervingut en el 53 % dels casos.

El 68 % de les trucades han estat d’universitaris, el 18 % d’externs i el 14 % de PAS i PA.

 Atenció Primària 13

Vaccinacions

15

176

24

54

325

161

0 50 100 150 200 250 300 350

Grip pandèmica

Grip estacional

Hepatitis A

Hepatitis B

Tètanus-dif t.

Hiposensibilitzant

Tipus de vacunes

Historial d’entrades

9.251

10.578

9.993 10.225

11.038

9.620

4.000
5.000
6.000
7.000
8.000
9.000

10.000
11.000
12.000

Evolució Unitat d'Atenció Primària

Personal de la Unitat

Metges:

 Pau Cendón Parés

 Norys Diéguez Cruz

 Anselmo López Guillén (especialista en pneumologia i assessor mèdic)

Diplomades en Infermeria:

 Anna Latorre Terré

 Yolanda Falcón Padró

Auxiliar de clínica:

 Carolina Camí Górriz

Unitat de Ginecologia 15

La funció principal d’aquesta unitat és l’atenció

sanitària ginecològica de la dona, i les seves activitats

són: les revisions preventives, el diagnòstic i el

tractament de les patologies ginecològiques; la

planificació familiar; l’orientació en la perimenopausa i

la postmenopausa, i la informació i el tractament de

les malalties de transmissió sexual.

Activitats

Durant l’any 2010 s’ha donat resposta a les necessitats assistencials mitjançant 1.058 visites.

Tipus de visita Nombre

Revisions ginecològiques a les treballadores 706

Consultes 133

Revisions ginecològiques privades 25

Urgències 4

Resultats de proves mèdiques 190

TOTAL 1.058

Resultats de les revisions ginecològiques a les treballadores

226

346

113 21

Revisions ginecològiques
practicades per edat

De 20 a 35 anys De 36 a 50 anys

De 51 a 65 anys 65 anys o més

Unitat de Ginecologia 16

Mètodes anticonceptius

0 100 200 300 400 500 600 700

Normal

Infeccions

Premalignes

No feta

619
72

3

12

Citologies

1

36

4

22

3

6

0 10 20 30 40

Metaplàsia

Inf lamació Inespecíf ica

Gardnerella

Llevats

Colpitis

ASCUS

Citologies infeccioses

Proves complementàries en les consultes i altres revisions

 Total

Citologia 90

Frotis 10

 Total
Preservatiu 306

Anticonceptius orals 63

Dispositiu intrauterí 23

Cap mètode 164

Anell vaginal 19

Pegat 1
No manté relacions
sexuals

36

Lligament de trompes 19

Vasectomia 61

Busca embaràs 7

Menopausa 5

Perimenopausa 2

Unitat de Ginecologia 17

Historial d’entrades

1.058

823

1.010

1.052

1.058

0

200

400

600

800

1.000

1.200

Evolució Unitat de Ginecologia

Personal de la Unitat

Metgesses:

 Marta Torreguitart Llauradó (especialista en ginecologia)

 Radharami Jiménez Carvallo (especialista en ginecologia), substituta.

Auxiliar de clínica:

 Elisenda Altimira Forcadell

Unitat de Medicina Esportiva 19

La seva funció és l’assistència i la prevenció de la

salut de l’esportista. Les seves activitats principals

són: l’avaluació mèdica esportiva; la prevenció i la

rehabilitació de patologies i lesions en l’esport, i

l’assistència de l’esportista amb lesions cròniques.

El total d’entrades a la Unitat ha estat de 1.913, de les quals 798 han estat

activitats de caràcter mèdic i 1.115 de fisioteràpia.

0 100 200 300 400 500

Revisió base

Revisió d'aptitud

Ergometria

Consulta dietètica

Consulta mèdica

Control dietètic

408

216

55

48

28

43

Entrades en medicina esportiva

0 200 400 600 800 1.000

Fisioteràpia 1a visita

Sessions de f isioteràpia

Massatge

82

868

165

Entrades en fisioteràpia

Unitat de Medicina Esportiva 20

Evolució de les visites

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

2002 2003 2004 2005 2006 2007 2008 2009 2010

1.659

1.463

595

873

715
789

675

904
798

Visites de Medicina Esportiva

0

50

100

150

200

250

2002 2003 2004 2005 2006 2007 2008 2009 2010

215 206

97
80

111

89 84
72

82

1a visita Fisioteràpia

0

500

1.000

1.500

2.000

2.500

2002 2003 2004 2005 2006 2007 2008 2009 2010

2.153
2.001

828

1.180
1.024

876

1.311

1.057 1.033

Sessions de fisioteràpia

Unitat de Medicina Esportiva 21

Absències o canvis de visites

Durant l’any 2010 hi ha hagut 368 absències, de les quals 183 corresponen a fisioteràpia i 185 a

medicina.

Historial d’entrades

3.956

1.526

2.070

2.033

1.913

0

1.000

2.000

3.000

4.000

5.000

Evolució Unitat de Medicina Esportiva

Personal de la Unitat

Metge:

 Vicente Mateo Alcalá (especialista en medicina de l’educació física i l’esport)

Fisioterapeutes:

 Marta Orpez García

Unitat d’Odontologia 23

La Unitat d’Odontologia està formada per un equip

multidisciplinari que té per funció principal la

prevenció i el tractament de les malalties bucodentals

de la comunitat universitària.

Tenim especialistes en ortodòncia (correcció de

malposicions dentals), periodòncia (tractament de les

malalties de les genives), cirurgia i implantologia

bucals (extraccions de queixals del seny i implants

dentals), estètica, endodòncia (tractament dels

conductes de les arrels), pròtesis i prevenció, entre d’altres.

La finalitat és aplicar al pacient un tractament odontològic integral, estudiant-ne la boca de manera

conjunta, i oferir-li la millor opció de tractament en funció de les necessitats o prioritats.

En primer terme, iniciem la valoració de l’estat periodontal (genives, os alveolar i ciment) i de la

salut dental (obturacions i extraccions). Un cop controlada la malaltia i en fase de manteniment es

pot passar a la fase següent, l’ortodòncia (preparació i alineació de les dents als maxil·lars), i, en

darrer terme, la restauració amb pròtesis o implants dentals.

La durada d’aquests tractaments sol ser superior a l’any i en casos de maloclusions greus o de

pacients poc col·laboradors pot superar els dos anys.

Un cop acabat tot el procés és fonamental fer un control periòdic, ja que qualsevol tipus de

tractament sense manteniment està abocat al fracàs.

Objectius

1. Desenvolupar el tractament odontològic d’elevació de la membrana sinusal per a col·locar

implants

Un dels tractaments que hem fet aquest any per primera vegada a la nostra unitat és el sinus lift, o

elevació de la membrana sinusal. Es tracta d’un procediment que s’utilitza en cirurgia d’implantació

per a poder col·locar implants al maxil·lar superior en casos de poca alçària òssia.

La tècnica consisteix a abordar la paret anterior del maxil·lar i, després, desplaçar la membrana

sinusal cap a l’interior i, en l’espai que queda, introduir un material de farciment. Aquest material

pot ser os del mateix pacient o os d’origen boví. L’implant es pot col·locar al mateix moment o de

forma diferida, al cap de cinc o sis mesos.

En el nostre cas, com que disposàvem de bona estabilitat primària, ho vam fer tot al mateix

moment i vam evitar, així, una segona cirurgia.

Unitat d’Odontologia 24

2. Documentar, mitjançant protocols, el treball de les higienistes dentals

S’han analitzat i redactat dos protocols, actualment en fase de correcció i de filiació amb la resta

de protocols del Servei:

 Protocol per a fer radiografies apicals, ortopantomografies i teleradiografia digital.

 Protocol de desinfecció i esterilització dels aparells i les superfícies.

El total d’entrades a la Unitat d’Odontologia ha estat de 2.817.

0 200 400 600 800 1.000 1.200 1.400

Higiene dental

Ortodòncia

Primera visita

Tractament

Urgència

920

286

153

1.384

74

Entrades

0 50 100 150 200 250 300 350

Implants

Exodòncia

Fèrules de descàrrega

Endodòncia

Periodòncia

Odontologia conservadora

Pròtesi fixa i/o removible

Cirurgia

Rx. Ortopantomografies

Rx. Teleradiografies

Rx. Periapicals

19

103

7

94

312

345

90

127

9

9

67

Tractaments

Unitat d’Odontologia 25

Historial d’entrades

1.830

2.615

2.817

0

500

1.000

1.500

2.000

2.500

3.000

Evolució Unitat d'Odontologia

Personal de la Unitat

Odontòlegs:

 Jordi Barrionuevo Clusellas (cap de la Unitat i especialista en cirurgia i implantologia)

 Núria Clusellas Barrionuevo (especialista en ortodòncia i odontopediatria)

 M. Victòria Clusellas Barrionuevo (especialista en periodòncia)

 Ricard Cejudo Martín (especialista en endodòncia i estètica dental)

Higienistes:

 Mila Arrabal Madrid

 Sònia Fernández Guasch

 Unitat de Psicologia 27

Aquesta unitat té per funció

principal la intervenció assistencial

psicològica, però també dedica una

part menor de la seva activitat a la

docència, com a centre de

pràctiques dels estudiants de

màster i de postgrau de dues

institucions externes.

Les seves activitats principals són oferir atenció psicològica i

psiquiàtrica, dur a terme tractaments psicològics grupals i supervisar

tutories en els pràcticums de postgrau i màster.

Activitats

Any Nre. total de pacients Total de visites

2010 174 1.456

0
200
400
600
800

1000
1200

Psiquiatria Psicologia Teràpia de
grup

219

1.075

162

Entrades a la unitat

 Unitat de Psicologia 28

48

171

175

162

900

0 200 400 600 800 1000

1a visita psiquiatria

Control psiquiatria

1a visita psicologia

Teràpia de grup

Seguiments
psicologia

Nombre

Tipus de visita

35

9

116

2
12

Vinculació
PAS

PA

Universitaris

Sense
vinculació

Becaris

41

133

Homes

Dones

Sexe

S’han fet 49 psicoteràpies individuals i una teràpia de grup. En la teràpia de grup, de sessions

d’una hora i quart de durada i de freqüència setmanal, s’ha treballat amb nou pacients i s’han fet

un total de 25 sessions, de gener a juliol de 2010.

 Unitat de Psicologia 29

Enguany, tres estudiants han fet el pràcticum de postgrau i màster de Psicoteràpia i Psicopatologia

Clínica a les nostres instal·lacions.

S’han fet 10 sessions de supervisió, d’hora i mitja cadascuna, que ha dut a terme un assessor

extern, psicòleg dinàmic.

0 10 20 30 40 50 60 70

Altres

Alimentació

Adaptatiu

Ansietat

Sexualitat

Depressiu

Personalitat

Psicòtic

Somatomorf

Dol

Tòxics

17

3

32

61
4

19

47

3

1

15

2

Trastorns tractats

63

42

16

5

0 10 20 30 40 50 60 70

Alta voluntària

Alta psicologia

Alta per incompareixença

Alta i derivació a psicòleg extern

Tipus d'altes

 Unitat de Psicologia 30

Historial d’entrades

1.234

2.022

1.454

2.099

1.774

1.456

0

500

1.000

1.500

2.000

2.500
Evolució Unitat de Psicologia

Personal de la Unitat

Metgessa:

 Mónica Montoro Lus (especialista en psiquiatria)

Psicòlegs:

 Alfred Tejedo García (especialista en psicologia clínica)

 Carmen López Tomé (especialista en psicologia clínica)

 Verònica Luna Miravet

Unitat de Salut Laboral 31

La funció principal de la Unitat és la vigilància de la

salut dels treballadors. S’hi estudien i valoren les

relacions entre els riscos laborals i la situació de salut

dels treballadors que hi estan exposats, en els termes

que determina la Llei 31/1995 de prevenció de riscos

laborals i el Reial decret 39/1997 i les modificacions

aplicables. Les seves activitats principals són: fer els

reconeixements de salut i les visites mèdiques

derivades dels reconeixements, d’especial sensibilitat i de llarga absència; emetre les

qualificacions d’aptitud en relació amb el lloc de treball; valorar el risc específic del lloc de treball

per a les treballadores embarassades; analitzar els resultats de la vigilància de la salut amb criteris

epidemiològics i fomentar les actuacions encaminades a promoure la salut dels treballadors.

Objectius

1. Canvi del mètode d’extracció de les mostres de sang en els reconeixements

S’ha passat del sistema convencional d’aspiració al sistema d’extracció al buit, que requereix

menys manipulació de la mostra i és més net i més segur.

2. Elaboració del procediment normalitzat de treball (PNT) de la segona part del reconeixement i

modificació del PNT «Analítica UAB» per a la nova versió informàtica

Aquests objectius queden pendents per a l’any 2011, ja que encara no s’ha implementat la nova

versió de l’aplicació informàtica. Per a aquesta versió s’ha revisat el nou sistema informàtic

d’organització de les diferents especialitats i de les activitats i les tasques que li són pròpies i s’han

fet propostes de millora i modificació de l’aplicació informàtica i del disseny de l’informe de

revisions.

3. Altres activitats

A banda dels reconeixements de salut, que són una de les principals activitats de la Unitat, cal

destacar les activitats següents.

 S’ha creat una base de dades per al registre històric i d’actualització dels equips de

primers auxilis (EPA), enquadrada com una acció iniciada enguany i inclosa en l’objectiu

per al 2011 d’analitzar els equips de primers auxilis.

 S’ha fet un estudi de les necessitats per a l’elaboració d’una base de dades per al registre

de les farmacioles del campus.

Unitat de Salut Laboral 32

 S’ha elaborat una base de dades de totes les instal·lacions radioactives i de

radiodiagnòstic de la UAB i de tot el personal que hi treballa.

 S’ha elaborat el PNT «Prevenció i intervenció en el consum d’alcohol i drogues i els

problemes associats», juntament amb el Servei de Prevenció.

 S’han fet modificacions en la programació dels reconeixements durant els mesos de gener

i febrer, que són els mesos amb més incidència d’absències, per tal d’optimitzar l’agenda.

 S’ha modificat el període establert de lliurament dels resultats de l’anàlisi de sang i orina

en el cas d’absència de l’usuari a la resta del reconeixement, per tal d’afavorir la

recuperació d’aquestes absències i millorar la programació.

 S’ha incorporat la prova de la tonometria als reconeixements de salut de persones

usuàries de més de 40 anys i de menys de 40 anys amb antecedents de glaucoma en

familiars de primer grau, o amb cirurgia ocular recent.

 S’ha modificat el contingut i la forma de lliurament i recepció de l’enquesta de maternitat i

estem pendents de modificar-ne el registre en la nova aplicació informàtica.

 S’ha continuat la col·laboració amb el Servei d’Activitat Física lliurant els seus fulls

informatius i informant els usuaris dels reconeixements de salut sobre els avantatges de

fer activitat física.

 S’han fet gestions per a traspassar a la Creu Roja, el 2011, els cursos de formació en

primers auxilis per al personal (que inclou les persones interessades a formar part dels

EPA) i el programa bàsic de formació i de renovació de l’acreditació per a l’ús dels

desfibril·ladors automàtics per a personal no mèdic, adreçats principalment als EPA.

Hi ha hagut 4.743 entrades a la Unitat, principalment a causa de l’activitat generada pels

reconeixements de salut.

0 250 500 750 1.000 1.250 1.500 1.750 2.000 2.250 2.500 2.750

Analítiques

Reconeixements laborals

Visites d’infermeria

Vaccins

Visites mèdiques

Visites a llocs de treball

Reconeixements personal jubilat

2.603
1.398

290

225

148

8

70

Nombre

Activitats

Unitat de Salut Laboral 33

Reconeixements de salut

En el curs acadèmic 2009-2010 hi ha 7.070 treballadors comptabilitzats a la UAB:

— Personal acadèmic, 3.566.

— Personal d’administració i serveis, 2.399.

— Personal investigador en formació, 1.105.

Els reconeixements de salut s’ofereixen a tots els treballadors a l’inici de la relació contractual amb

la UAB. Les dades queden registrades en l’aplicació informàtica SALUS i incloses en la

programació periòdica dels reconeixements, que són biennals, amb excepcions. Així, la població

activa usuària dels reconeixements és d’un 58,4 % per al personal d’administració i serveis, d’un

33,8 % per al personal acadèmic i d’un 20 % per al personal investigador en formació.

S’han fet un total de 1.468 reconeixements (1.398 de laborals i 70 de personal jubilat).

0 200 400 600 800 1.000 1.200

Periòdics

Inicials

Periòdics radioactivitat B

Inicials radioactivitat B

A personal jubilat

Periòdics radioactivitat A

Inicials radioactivitat A

1.095
195

61

30

70

12

5

Reconeixements de salut

0

50

100

150

200

250

300

350

400

450

PA PAS Becaris i
investigadors
en formació

Personal
extern

Jubilats

271

424

68

0 22

348

242

42

3

48

N
re

. d
e

p
er

so
n

es

Distribució de la població en els
reconeixements de salut

Dones Homes

Unitat de Salut Laboral 34

Aptitud

Tipus Reconeixements laborals Apte
Apte amb

restriccions
Total 1.398 1.395 3

S’han emès 2.578 informes de resultats, 1.468 que corresponen al total de reconeixements duts a

terme i 1.110 que corresponen a les analítiques entre revisions. En el cas dels reconeixements

laborals (1.398), l’informe inclou la determinació de l’aptitud del treballador per a desenvolupar la

seva feina.

Activitats generades de les consultes mèdiques

Visites
mèdiques

Sol·licituds d’estudi de les
condicions de treball

Visites a llocs de
treball

Apte
Apte amb

restriccions
148 16 8 31 17

De les consultes fetes, han acudit a la visita de llarga absència 40 treballadors (27 dones i 13

homes), el 65,6 % dels 61 convocats per l’Àrea de Recursos Humans; a la visita relacionada amb

protecció de la maternitat han acudit cinc treballadores i a la primera visita relacionada amb

l’especial sensibilitat als riscos derivats del treball, 19 treballadors. S’han emès 48 informes

d’aptitud, amb el resultat de 31 qualificacions d’apte i 17 qualificacions d’apte amb restriccions.

2.603

2.576

1.466

1.112

225

1.297

1.369

1.414

1.429

1.398

1.467

4.309

2.578

461

0 1.000 2.000 3.000 4.000 5.000

Anàlisi de sang

Anàlisi d’orina

Constants i hàbits

Càlcul ReGiCor

Vaccins

Proves visuals

Audiometria

Electrocardiograma

Espirometria

Història clínica - laboral

Exploració mèdica

Protocols específ ics

Informes de resultats

Tonometria

Actuacions derivades dels reconeixements

Unitat de Salut Laboral 35

Alteracions en l’anàlisi de sang

En les 2.603 anàlisis practicades, les alteracions més freqüents són les dislipèmies, constituïdes

per:

0% 7% 15% 22% 29% 37%

Hipertrigliceridèmia

LDL-colesterol alt

HDL-colesterol baix

Hipercolesterolèmia

Hiperlipèmia

Alteracions més freqüents

Total Dones Homes

Comparació amb les dades de la població catalana

Reconeixements de salut de la UAB
Paràmetres Dones % Homes %

 20081 20092 20103 20081 20092 20103

Hiperlipèmia 2,6 3,4 3,1 4,5 9,5 6,9

Hipercolesterolèmia 28,2 23,7 22,8 31,3 22,8 23,0

HDL-colesterol baix 9,3 3,7 2,1 7,8 2,3 1,7

LDL-colesterol alt 39,3 25,5 16,9 55,3 35,0 28,9

Hipertrigliceridèmia 4,5 5,4 4,9 14,7 17,5 16,7

(1) 2008. Mostra: 2.200 (dones: 1.185; homes: 1.015). Edat: 20-75 anys i més.
(2) 2009. Mostra: 2.611 (dones: 1.395; homes: 1.216). Edat: 20-75 anys i més.
(3) 2010. Mostra: 2.603 (dones: 1.404; homes: 1.199). Edat: 20-75 anys i més.

Enquesta de salut de Catalunya
Paràmetres Dones % Homes %

 20064 20065 20064 20065

Hipercolesterolèmia 15,3 23,5 14,6 25,6

(4) Generalitat de Catalunya. Departament de Sanitat i Seguretat Social. Enquesta de salut de Catalunya de l’any 2006.
Total: 6.002.588. Mostra: 15.926 (dones: 8.045; homes: 7.881). Edat: 15-75 anys i més.
(5) Generalitat de Catalunya. Departament de Sanitat i Seguretat Social. Enquesta de salut de Catalunya de l’any 2006.
Total: 1.662.228. Mostra: 2.240 (dones: 2.226; homes: 2.240). Edat: 45-64 anys.

Unitat de Salut Laboral 36

Per tal de disposar de dades de referència de la població general hem consultat l’Enquesta de

salut de Catalunya del Departament de Salut de la Generalitat de Catalunya de l’any 2006, en la

qual consta que el 15,3 % de les dones i el 14,6 % dels homes presenten hipercolesterolèmia.

L’edat de la població enquestada pel Departament de Salut, però, és de 15 a 75 anys i més,

mentre que l’edat dels usuaris dels reconeixements de la UAB és de 20 a 75 anys i més, la qual

cosa fa que els resultats no siguin comparables. Els nostres resultats, 22,8 % per a les dones i

23 % per als homes, s’ajusten més als que es reflecteixen en l’enquesta per a la franja d’edat de

45 a 65 anys i que marquen un 23,5 % per a les dones i un 25,6 % per als homes.

També cal tenir en compte que el 2010 el laboratori d’anàlisi clínica concertat va iniciar un procés

de revisió de totes les magnituds i l’actualització de les unitats i dels intervals de normalitat

recomanats. Dins aquestes magnituds s’incloïen, entre d’altres, els valors de referència del

colesterol. Per aquest motiu, durant un temps no es van registrar els valors d’hipercolesterolèmia

lleu i, d’altra banda, tampoc sabem si aquests es van estimar en els resultats obtinguts en

l’Enquesta de salut de Catalunya de 2006.

Càlcul del risc coronari per a 10 anys

Des de 2007 calculem el risc coronari per a 10 anys dels usuaris dels reconeixements de salut

d’entre 35 i 74 anys d’edat, mitjançant les taules Regicor. Aquestes taules permeten calcular el risc

de patir un esdeveniment coronari durant els deu anys següents, a partir d’aquests paràmetres:

sexe (home/dona); edat (quatre categories: 35-44 anys; 45-54 anys; 55-64 anys; 65-74 anys);

colesterol total (cinc categories); colesterol HDL (tres categories); tensió arterial sistòlica i diastòlica

(cinc categories); fumador (sí/no) i diabetis (sí/no).

El risc es classifica en: nivell baix (< 5 %); nivell moderat (5-9,5 %); nivell alt (>=10 %).

Resultats del càlcul del risc coronari per a 10 anys

Taula
Regicor

Risc baix % Risc moderat % Risc alt % Total %

Dones 562 97,4 15 2,6 0 0,0 577 100

Homes 466 87,1 67 12,5 2 0,4 535 100

Total 1.028 92,4 82 7,4 2 0,2 1.112 100

En la mostra de la població d’usuaris de revisions de salut de 35 a 74 anys d’edat, el 97,4 % de les

dones i el 87,1 % dels homes tenen un risc coronari baix, i s’assoleix el 100 % en la franja d’edat

de 35 a 44 anys en ambdós sexes.

Unitat de Salut Laboral 37

87,1%

12,5%
0,4%

Risc coronari a 10 anys en els
homes

Baix Moderat Alt

97,4%

2,6% 0%

Risc coronari a 10 anys en les
dones

Baix Moderat Alt

Atès que el perímetre abdominal és un dels factors de risc cardiovascular més important i que no

està inclòs en les taules Regicor, el mesurem de manera independent en aquests mateixos

usuaris.

El perímetre abdominal que es considera que comporta risc cardiovascular és >= 88 cm en les

dones i >= 102 cm en els homes, i s’anomena també obesitat abdominal.

Resultats de la mesura del perímetre abdominal

Perímetre
abdominal

Dones <= 88 cm

Homes <= 102 cm
%

Dones > 88 cm

Homes > 102 cm
% Total %

Dones 349 60,8 225 39,2 574 100

Homes 407 76,4 126 23,6 533 100

Total 756 351 1.107

Unitat de Salut Laboral 38

60,8%

39,2%

Perímetre abdominal en les dones

PA no considerat de
risc cardiovascular

PA considerat de risc
cardiovascular

76,4%

23,6%

Perímetre abdominal en els homes

PA no considerat de risc
cardiovascular

PA considerat de risc
cardiovascular

El 60,8 % de les dones i el 76,4 % dels homes presenten un perímetre abdominal que no es

considera de risc cardiovascular, mentre que el 39,2 % i el 23,6 %, respectivament, tenen un

perímetre abdominal que es considera de risc cardiovascular.

Per contra, en el total de reconeixements efectuats (1.468), constatem sobrepès (segons l’índex de

massa corporal) en el 24,3 % de les dones i en el 48,8 % dels homes.

Així, doncs, les dones presenten més incidència d’obesitat abdominal i menys incidència de

sobrepès, mentre que en els homes passa al contrari. Cal tenir en compte que l’índex de massa

corporal s’ha mesurat dels 20 anys fins als 75 i més, mentre que el perímetre abdominal ha estat

mesurat en la franja d’edat de 35 a 74 anys, i que la fisiologia de la dona té més tendència a

l’acumulació de greix en la zona abdominal.

Altres alteracions

90,5%

4,3%
5,3%

Disminució del ferro en les dones

Normal Elevat Baix

Unitat de Salut Laboral 39

96,1%

3,9%

Alteració de l'antigen prostàtic en
els homes*

Normal Alterat

 *  50 anys o  40 anys amb antecedents de càncer prostàtic en
 familiars de primer grau.

Alteracions de l’índex de massa corporal
 Dones % Homes %

Primesa 22 2,8 1 0,1

Sobrepès 188 24,3 326 48,8

Obesitat de grau I 46 6,0 60 9,0

Obesitat de grau II 20 2,6 9 1,4

Obesitat mòrbida 3 0,4 2 0,3
* Percentatge en relació amb la mesura feta en 772 dones i 668 homes.

L’obesitat i el sobrepès són un problema de salut pública que ha augmentat els darrers anys i que

ha arribat a afectar el 52 % de la població espanyola i fins al 56 % de la població treballadora,

segons es va informar en la presentació del programa formatiu (2009-2010) per al tractament

multidisciplinari de l’obesitat i el sobrepès que la Societat Espanyola de Medicina i Seguretat del

Treball va oferir als especialistes en medicina del treball.

En el context de la UAB, l’obesitat i el sobrepès afecten el 33,3 % de les dones i el 59,5 % dels

homes, amb una mitjana del 46,4 %, força allunyada en positiu de la dada de referència.

Altres paràmetres que cal destacar

Paràmetre Nombre
Persones amb

alteracions
% Observacions

Tensió arterial 1.432 262 18,2 Elevada

Espirometria 1.429 156 10,9 Alteració ventilatòria

Audiometria 1.369 227 16,5 Pèrdua auditiva

Electrocardiograma 1.414 11 0,7
Derivació al cardiòleg

perquè valori els resultats

Hàbit enòlic 1.466
Moderat: 445

De risc: 6
Moderat: 30,3

De risc: 0,4
Classificació del consum

d’alcohol
Tabaquisme 1.466 239 16,3 Fumador/a

Diabetis 1.468 23 1,5 Diagnòstic

Activitat física 1.466 617 42,1 Nivell baix

Tonometria* 461 16 3,5
Derivació a l’oftalmòleg

perquè valori els resultats
* Des del 19 d’abril de 2010, en persones de més de 40 anys i/o de menys de 40 anys amb antecedents de glaucoma en
familiars de primer grau, o amb cirurgia ocular recent.

Unitat de Salut Laboral 40

Farmacioles

Revisió de farmacioles al campus

Any Edifici Existents Revisades Substituïdes Noves Total

2010 Escola d’Enginyeria 4 4 0 7 11

F. de Ciències de

l’Educació
5 5 1 6 11

F. de Ciències de la

Comunicació
1 0 0 6 7

L’any 2004 es va iniciar un registre progressiu de les farmacioles del campus. Les farmacioles

revisades, substituïdes o de nova incorporació des d’aquesta data són 202.

Historial de comandes de farmacioles

Any Paret Consergeria Transport Total

2004 286 26 SR* 299

2005 291 26 SR* 304

2006 307 26 4 337

2007 260 26 8 294

2008 347 26 7 380

2009 246 26 3 275

2010 272 26 5 303
* SR: sense registrar.

0 10 20 30 40 50

F. Veterinària

CBATEG

Departament de Química

F. Medicina

Rectorat

F. Ciències i Biociències

Servei d’Activitat Física

F. Economia i Empresa

F. Dret

F. Ciències Polítiques i Sociologia

F. Filosof ia i Lletres i F. Psicologia

Escola d’Enginyeria

F. Ciències de l’Educació

F. Ciències de la Comunicació

27

8

17

31

8

41

4

5

3

6

24

11

11

7

Nombre

Actualització de les farmacioles

Unitat de Salut Laboral 41

Historial d’entrades

2.387

3.598

4.639

4.174

4.674 4.743

0

1.000

2.000

3.000

4.000

5.000

Evolució Unitat de Salut Laboral

Personal de la Unitat

Metgesses:

 Núria Martínez Aparicio (especialista en medicina del treball)

 Núria Lisa Casabayó

Diplomades en Infermeria:

 Aurora Ródenas Pena (especialista en infermeria del treball)

 Montse Soley Ustrell (especialista en infermeria del treball)

 Ana Piera Alonso

Unitat d’Administració 43

La Unitat d’Administració té per missió donar suport

als usuaris interns i externs del Servei. Les seves

funcions principals són: portar la gestió administrativa i

econòmica, coordinar i fer el seguiment de l’aplicació

de la normativa, detectar necessitats, donar suport

tècnic a la direcció i fer el seguiment del compliment

dels convenis o contractes amb les empreses

concessionàries. Moltes de les tasques les comparteix

i les coordina amb Recepció.

Objectius

Administració

1. Elaboració de cinc bases de dades per a gestionar diversos processos

Una de les tasques més importants que ha desenvolupat aquest any l’Administració ha estat la

creació de cinc bases de dades per a controlar i gestionar diferents processos que es

desenvolupen al nostre servei: control de farmacioles, sortides per urgències, equips de primers

auxilis, control per l’assegurança escolar de visites de psicologia i psiquiatria, i control del personal

que treballa amb radioactivitat.

El desenvolupament d’aquestes bases de dades ha estat una tasca prioritària, ateses la seva

funcionalitat i la necessitat de poder-hi treballar, i això ha fet que s’hagi relegat a un segon terme la

consecució dels objectius que ens havíem fixat i que eren: actualització de protocols de les

tasques d’administració, que estan pendents de finalitzar, i gestió dels estocs i les comandes,

conjuntament amb el personal sanitari. Aquest últim objectiu no s’ha pogut desenvolupar per

canvis de personal. A més, l’incorporem com un procediment més dins el global d’actualització dels

protocols de les tasques d’administració, per desenvolupar durant l’any 2011.

2. Difusió del servei que la Unitat de Psicologia ofereix a la comunitat universitària

S’ha elaborat, conjuntament amb la Unitat de Psicologia, un díptic per a donar a conèixer els

serveis que ofereix la Unitat al Campus.

Recepció

1. Actualitzar la informació de la base de dades dels pacients

Unitat d’Administració 44

A conseqüència dels diferents tipus d’assegurances de què pot gaudir el personal docent amb

règim de Muface i dels possibles canvis que hi pot haver, hem posat al dia els nostres fitxers per

tal d’agilitzar els tràmits que cal seguir en les visites a les diferents unitats.

2. Redactar el protocol de tasques i procediments que la Unitat de Recepció fa per a la Unitat

d’Atenció Primària i per a la Unitat de Salut Laboral.

Són dos objectius importants per al bon funcionament entre les unitats i, ateses la complexitat i la

quantitat de tràmits administratius que s’han de fer, tenir aquests protocols facilita la qualitat de

l’atenció als pacients.

Altres activitats

Actualització dels fitxers dels treballadors donats d’alta en el pla de

reconeixements de salut

Les convocatòries per al reconeixement de salut es fan mitjançant l’aplicació informàtica del nostre

servei. Com que no tenim els arxius de filiació compartits amb l’Àrea de Recursos Humans, cal

actualitzar les fitxes per incorporar-hi els nombrosos canvis que es produeixen cada any (baixes,

jubilacions, excedències, etc.).

Per això es consulta, en primer lloc, el directori de la Universitat al web i, a continuació, es verifica

la situació contractual en la base de dades BADUS.

Amb aquests filtres podem recuperar part dels treballadors per tal de citar-los per al reconeixement

de salut i donar definitivament de baixa els que ja no formen part de la UAB.

11

23

14

6

15

2

3

17

38

16

3

0 10 20 30 40

PAS

PA

Becaris

Jubilats

Treballadors recuperats per al reconeixement
de salut

(2n semestre de 2010)

Total

Sense adreça en el
directori
(recuperats)

Baixa UAB

Durant el segon semestre de l’any 2010 no s’han trobat al directori 74 treballadors que teòricament

calia convocar a la revisió periòdica, dels quals n’hem recuperat 26.

Unitat d’Administració 45

Personal de la Unitat

Gestora:

 Anna Borfo Bach

Auxiliars administratius:

 Héctor Vizcaíno Tobarra

 Maria José Prieto Manent

Recepcionistes:

 Núria Carreras López

 Carme Sardà Hernàndez

Dotació econòmica 47

Pressupost

El total de pressupost assignat per la UAB l’any 2010 va ascendir a 343.698,12 €, que es van

repartir, en línies generals, de la manera següent:

Pressupost per a funcionament 23.358,12 €

Equips de primers auxilis i farmacioles 6.000 €

Inversions 23.590 €

Conveni d’assistència sanitària 290.750 €

Formació 49

Formació impartida als treballadors de la UAB

Curs Destinataris Hores Organització

Curs integral de seguretat al Departament de
Química (1a edició)

PAS, PA i PIF 2 SP

Curs de primers auxilis general (1a edició)
PAS, PA, PIF i

EPA
16 SAS

4t programa bàsic de formació per a l’ús dels
aparells desfibril·ladors externs automàtics per
a personal no mèdic (1a edició)

EPA 8
SAS i empresa

externa

5a renovació de l’acreditació per a l’ús dels
aparells desfibril·ladors externs automàtics per
a personal no mèdic (1a edició)

EPA 2
SAS i empresa

externa

5a renovació de l’acreditació per a l’ús dels
aparells desfibril·ladors externs automàtics per
a personal no mèdic (2a edició)

EPA 2
SAS i empresa

externa

Sessions de reciclatge (1a edició) EPA 2 SAS

Introducció als primers auxilis (1a edició) PAS, PA i PIF 2 SAS

Curs biennal EPA 10
SAS i empresa

externa
SAS: Servei Assistencial de Salut. SP: Servei de Prevenció. EPA: equip de primers auxilis.

Formació impartida a diferents col·lectius de la UAB

Curs Destinataris Hores Organització

Curs de primers auxilis
Estudiants delegats de

bloc de la Vila Universitària
3 FAS i SAS

FAS: Fundació Autònoma Solidària.

Formació 50

Formació destinada al personal del Servei

1. Des del Servei

Curs Destinataris Hores Organització

Gràfics en Excel per a la Memòria
Personal sanitari
i d’administració

1 SAS

Embaràs a l’adolescència Personal sanitari 1 SAS

Actualització de la vacunació antitetànica Personal sanitari 1 SAS

La malaltia periodontal Personal sanitari 1 SAS

Fibromiàlgia Personal sanitari 1 SAS

Les emocions
Personal sanitari
i d’administració

1 SAS

Pla estratègic
Personal sanitari
i d’administració

1 SAS

Tractament de les cremades produïdes per
productes químics

Personal sanitari 1 SAS

Herpes zòster Personal sanitari 1 SAS

Síndrome de Gilles de la Tourette Personal sanitari 1 SAS

Tècniques i valoració de les tonometries Personal sanitari 1 SAS

2. Des de l’Àrea de Formació

Curs Destinataris Hores Organització

Introducció a la gestió dels documents i els
arxius

Personal
d’administració

15 Formació

Word bàsic bimodal
Personal

d’administració
15 Formació

Word avançat bimodal
Personal

d’administració
15 Formació

Tractament de dades de caràcter personal
Personal

d’administració
3,5 Formació

Gestió horària: aplicació SPEC
Personal

d’administració
10 Formació

Gestió de la contractació a SUMA
Personal

d’administració
4 Formació

Introducció a la Norma ISO 9001:2008, sistemes
de gestió de la qualitat: requisits

Personal
d’administració

16 Formació

Nova classificació i procediments de gestió de
residus especials de laboratori

Personal
d’administració

8 Formació

Excel bàsic bimodal
Personal

d’administració
20 Formació

Memòria SAS 2010

Edició: Servei Assistencial de Salut

Correcció: Servei de Llengües de la UAB

Fotografies: Dr. Pau Cendón

Disseny i maquetació: Unitat d’Administració del SAS

	Portada
	MemòriaSAScolor
	Portada
	Memòria2010SAScorregidadefinitiva
	Contraportada

