ENTIDAD 905

INSTITUTO NACIONAL CENTRAL UNICO COORDINADOR DE ABLACION E IMPLANTE

POLITICA PRESUPUESTARIA DE LA ENTIDAD
La misión primaria del Instituto Nacional Central Único Coordinador de Ablación e Implante (INCUCAI), definida por la Ley N(24.193 de Trasplantes de Órganos y Materiales Anatómicos, es impulsar la actividad de procuración e implante en todo el territorio nacional, garantizando la calidad, la seguridad y la transparencia en el marco de las estructuras político-organizativas provinciales, y potenciando una descentralización operativa y de gestión tendiente al máximo desarrollo de la actividad hacia el interior de cada provincia, a fin de responder desde las diferentes instancias de la salud pública a una demanda sanitaria específica tal como la necesidad de órganos y tejidos para trasplante.

En este sentido, el INCUCAI ha brindado durante los últimos años apoyo a las 24 jurisdicciones en el marco del Programa Federal de Procuración, a fin de impulsar activamente el desarrollo de sus Coordinaciones Provinciales y su gestión administrativa, mientras que desde 2003 ha puesto particular énfasis en el fortalecimiento de las coordinaciones hospitalarias de trasplante.

Por otra parte, desde el ejercicio 2004 se viene avanzando en una efectiva descentralización de la gestión, tanto a través del mencionado Programa Federal de Procuración y sus Subprogramas de Garantía de Calidad, como de la gestión administrativa y el Sistema Nacional de Información. Los resultados de esta política han permitido restablecer una tendencia creciente de la actividad transplantológica en el país, expresada en la tasa de donantes por millón de habitantes (DPMH) que, luego de haberse estancado entre 6 y 7 durante varios años, creció a 8,13 en 2003 y a 10,77 DPMH en 2004. Consecuentemente, el número de trasplantes de órganos perfundidos anuales se ha incrementado de poco más de 700 a más de 1.100 durante 2004.

La reforma del marco legal vigente que instala la figura del donante presunto es un giro cualitativo importante que debe ser tomado como una nueva oportunidad para dar respuesta a esta demanda sanitaria desde una concepción de la justicia orientada al bien común. Para ello resulta necesaria la realización de actividades concretas que apunten a los diferentes actores involucrados en el proceso donación-trasplante, desde los profesionales que participan en el proceso de procuración hasta la ciudadanía en su conjunto.

Otro aspecto a destacar es la revisión y actualización de las normas regulatorias del proceso donación-trasplante llevada a cabo entre 2004 y 2005, que dio lugar a un marco normativo integral y a un sistema de registro e información moderno y seguro (SINTRA) que se encuentra en pleno proceso de implementación, generando así bases sólidas para la evaluación y fiscalización total de la actividad, y asegurando calidad y disponibilidad de información a la sociedad. En este sentido, la posibilidad de acceder a la información disponible sobre los procesos a través de herramientas informáticas de distinto nivel según el actor que hace la solicitud, es una forma de plasmar en acciones concretas la transparencia del sistema argentino.

Por su parte, el Registro de Donantes Voluntarios de Células Progenitoras Hematopoyéticas (CPH), puesto en marcha en 2003, ha logrado instalar progresivamente en las provincias más pobladas Centros de Captación y Promoción de la Donación y Centros de Donantes, que han incorporado a más de 19.000 donantes al Registro Argentino. Ello permitió, mediante su integración al Registro Internacional, resolver numerosos casos de búsqueda de donantes no relacionados para pacientes argentinos con indicación de trasplante de CPH. Ya se han concretado más de 237 búsquedas gestionadas desde el Registro y más de 50 trasplantes con CPH de donantes internacionales a pacientes argentinos en centros asistenciales del país. Por ello, durante los últimos dos años ningún paciente argentino tuvo necesidad de viajar al exterior para acceder a estos tratamientos, generándose un ahorro significativo para el país y eliminándose el desarraigo y la angustia de las familias en tales circunstancias.

La situación actual exige avanzar en la puesta en práctica efectiva de las modificaciones incorporadas a la ley, así como en la resolución de nuevos problemas que afectan al sistema y que se manifiestan particularmente en las provincias con menor desarrollo relativo, vinculados a la inequidad en el acceso a listas de espera y al trasplante para importantes sectores de la población de las provincias argentinas que carecen de cobertura.

Finalmente, la racionalidad sanitaria y las experiencias de las provincias con mayor desarrollo de la actividad indican que la mejor manera de generar soluciones de menor costo a largo plazo y estructurales en términos de acceso, es mediante el desarrollo de programas de trasplante (los más demandados son el renal y el de córneas), laboratorios de histocompatibilidad y bancos de tejidos en los sistemas sanitarios provinciales de las regiones del país que aún no cuentan con ellos. El criterio que regirá la programación será el de la utilización regional de tales servicios, a fin de optimizar los recursos y disminuir simultáneamente los efectos negativos provocados por el desplazamiento y desarraigo de los pacientes y sus familias.

Los principales objetivos de política presupuestaria para el año 2007 son:

· Profundizar el Programa Federal de Procuración y los Subprogramas de Garantía de Calidad a fin de sostener la tendencia al incremento anual de la procuración de órganos y tejidos destinada a disminuir los tiempos y reducir las listas de espera, impulsando el desarrollo completo de la logística requerida para la procuración de órganos y tejidos desde los Organismos Jurisdiccionales. En este marco, se pondrá especial énfasis en una fuerte instalación entre los agentes de los sistemas sanitarios provinciales, particularmente los profesionales de áreas de pacientes críticos, de los objetivos y metas del programa: el incremento de los potenciales donantes; el aumento de la ablación de órganos y tejidos de los donantes efectivos; el fortalecimiento del rol de Coordinador Hospitalario de Trasplante a través del rediseño conjunto de la logística operativa local; la implementación del modelo de "Hospital Donante"; la incorporación de la enfermería a las coordinaciones hospitalarias; la extensión del Subprograma de Calidad y la incorporación de la auditoría interna y externa del mismo; el rediseño y profundización del Subprograma de Procuración de Tejidos del Donante Post-Paro Cardiorrespiratorio en todas la provincias; y la asistencia técnica, así como la provisión de insumos y equipamiento específico para el desarrollo completo del proceso de procuración desde los Organismos Jurisdiccionales.

· Fortalecer la gestión provincial de los Organismos Jurisdiccionales de Ablación e Implante, trabajando bajo la modalidad de Convenio de Compromiso Nación-Provincias sobre el Programa Federal de Procuración, consolidando a la Comisión Federal de Trasplante como organismo de monitoreo y evaluación del programa, estableciendo los compromisos de las provincias conforme a sus necesidades de procuración, su tasa de incidencia y las metas a alcanzar, y manteniendo los compromisos del INCUCAI como institución de coordinación, soporte y articulación.

· Culminar el diseño e implantación del Sistema Nacional de Información en Procuración y Trasplante (SINTRA), integrado a nivel nacional y con gestión jurisdiccional, que permitirá disponer y acceder generalizadamente a datos actualizados y de primera calidad necesarios para la toma de decisiones, reforzando la confiabilidad en el sistema. El SINTRA comprende el Registro Nacional de Insuficiencia Renal Crónica Terminal (IRCT), un Registro Nacional de Listas de Espera, un Registro Nacional de Procuración y Distribución, un Registro Nacional de Trasplantes, un Registro Nacional de Donantes y el Registro Argentino de Donantes Voluntarios de Células Progenitoras Hematopoyéticas.

· Consolidar el Registro Nacional de Donantes de CPH a fin de optimizar las probabilidades de obtención de CPH para pacientes con indicación de transplante y sin donante relacionado.

· Intensificar la labor de los Centros de Captación de Donantes y aumentar el número de Centros de Donantes en aquellos centros urbanos de mayor densidad poblacional.

· Implementar la tipificación inmunológica de los donantes con técnicas de biología molecular de última generación a fin de habilitar su rápida inclusión en el registro nacional respectivo.

· Informatizar el sistema de búsquedas (consulta y respuesta) de donante no emparentado en el registro nacional y en registros del exterior.

· Establecer las normas de procedimientos médicos, técnicos y administrativos de los procesos vinculados a los donantes para futuros transplantes de CPH surgidos del crecimiento del Registro Argentino de Donantes Voluntarios, disminuyendo significativamente los costos de la obtención de donantes de CPH para los pacientes.

· Instalar metodologías de revisión y actualización periódica de las normas regulatorias de la actividad trasplantológica y fortalecer las capacidades nacionales y provinciales de evaluación y fiscalización de la misma a través de la asistencia técnica, la capacitación y la auditoría central.

· Actualizar toda la normativa relacionada vinculada a bancos y trasplantes de tejidos y concretar la primera revisión anual de la normativa vigente, es decir, todas las resoluciones que regulan la actividad de trasplante en el país.

· Implementar, a partir del funcionamiento pleno del SINTRA, indicadores, estándares de calidad y procesos de evaluación de tecnologías relacionadas a la ablación y el implante de órganos, tejidos y células, según lo establecido por la Ley N(24.193 (Trasplantes de Órganos y Materiales Anatómicos) y su modificatoria N(26.066 (Trasplante de Órganos y Tejidos) y con el consenso de los Consejos Asesores, las Comisiones Asesoras, las Sociedades Científicas y el acuerdo de la Comisión Federal de Trasplantes (COFETRA).

· Establecer en forma conjunta con las coordinaciones provinciales un mecanismo de auditoría de los establecimientos habilitados y de asesoría en terreno a fin de instrumentar los requerimientos de calidad en la actividad de bancos y equipos de implante de tejidos.

· Instrumentar junto a los diferentes actores de la Seguridad Social mecanismos destinados a mejorar la accesibilidad de los pacientes a la lista de espera de órganos y tejidos.

· Profundizar la formación, capacitación y actualización permanente de los recursos humanos profesionales y técnicos tanto nacionales como provinciales intervinientes en el proceso donación-trasplante (coordinadores hospitalarios de transplante, neurólogos/neurocirujanos, técnicos en neurofisiología, enfermería, cirujanos ablacionistas, entre otros) especialmente en materia de: implementación y seguimiento de las modificaciones a la Ley N(24.193; Contexto Hospitalario y Donación ("European Donor Hospital Educational Programme" - EDHEP); Familia y Donación; técnicas neurofisiológicas y otras técnicas instrumentales requeridas en la certificación de muerte; cirugía de ablación renal y ocular; gestión del sistema nacional de información y administración provincial (GIAP); gestión administrativa y planificación jurisdiccional (coordinadores provinciales); metodologías de evaluación, auditoría y fiscalización; gestión del sistema nacional de información y de procesos administrativos provinciales (GIAP); capacitación y actualización en puesto de trabajo al personal del INCUCAI; pasantías de formación y actividades derivadas de convenios de investigación con universidades nacionales y otras instituciones públicas o privadas.

· Desarrollar una estrategia comunicacional que permita insertar al proceso de donación-trasplante como un sistema de la estructura sanitaria, garantizando el acceso a la información y promoviendo la participación y el compromiso de la comunidad.

· Garantizar el acceso a la información promoviendo el conocimiento y el compromiso ciudadano con la temática, mediante el uso de la página web como fuente de información y el diseño y distribución de material gráfico y audiovisual.

· Facilitar y estimular la comunicación de la ciudadanía con el Organismo a través del call center, la línea telefónica gratuita de alcance nacional, el correo electrónico, los foros de información y debate, etc..

· Garantizar los canales de expresión de voluntad para la donación promoviendo asimismo una decisión libre e informada.

· Construir y mantener canales de vinculación con los profesionales de los medios de comunicación en pos de la calidad e impacto de mensajes unificados.

· Promover el fortalecimiento y desarrollo del Consejo Asesor de Pacientes y organizaciones de la sociedad civil vinculadas a la temática.

· Promover el tratamiento de la temática de la Donación y el Trasplante en el sistema educativo, así como una participación activa de docentes y alumnos.

· Implementar acciones aleatorias al Programa Federal de Procuración destinadas a aumentar la participación de la comunidad sanitaria promoviendo, difundiendo e informando sobre el proceso donación-trasplante.

· Disminuir las barreras de acceso a listas de espera, trasplante y seguimiento post-trasplante.

· Promover y apoyar el desarrollo de Laboratorios de Histocompatibilidad Regionales en el sistema público a fin de facilitar los estudios para el ingreso a listas de espera renal y permitir la distribución local de órganos para el acortamiento de los tiempos de isquemia fría.

· Promover la instalación de Bancos de Tejidos regionales, comenzando por los Bancos de Ojos para el procesamiento y distribución regional de córneas, que cuenten con la tecnología apropiada para garantizar la calidad, seguridad y trazabilidad de los tejidos ablacionados e implantados.

· Impulsar y respaldar, de acuerdo a las prioridades regionales que se fijen, el desarrollo de equipos profesionales y Centros de Implante de Órganos y Tejidos en efectores públicos de los sistemas provinciales de salud.

CREDITOS POR INCISO - PARTIDA PRINCIPAL (ENTIDAD)
(en pesos)

INCISO - PARTIDA PRINCIPAL
IMPORTE

TOTAL
 20.241.000

Gastos en Personal
 8.620.000

 Personal Permanente
 4.251.736

 Personal Temporario
 678.147

 Servicios Extraordinarios
 166.846

 Asignaciones Familiares
 54.130

 Asistencia Social al Personal
 28.023

 Personal Contratado
 3.441.118

Bienes de Consumo
 2.290.001

 Productos Alimenticios, Agropecuarios y Forestales
 80.722

 Textiles y Vestuario
 9.517

 Productos de Papel, Cartón e Impresos
 225.395

 Productos de Cuero y Caucho
 145.847

 Productos Químicos, Combustibles y Lubricantes
 1.341.676

 Productos Metálicos
 5.238

 Otros Bienes de Consumo
 481.606

Servicios No Personales
 5.810.999

 Servicios Básicos
 463.857

 Alquileres y Derechos
 84.047

 Mantenimiento, Reparación y Limpieza
 277.037

 Servicios Técnicos y Profesionales
 1.568.399

 Servicios Comerciales y Financieros
 925.995

 Pasajes y Viáticos
 403.964

 Otros Servicios
 2.087.700

Bienes de Uso
 756.000

 Maquinaria y Equipo
 666.000

 Activos Intangibles
 90.000

Transferencias
 2.653.000

 Transferencias a Instituciones Provinciales y Municipales para Financiar Gastos Corrientes
 2.653.000

Gastos Figurativos
 111.000

 Gastos Figurativos de la Administración Nacional para Transacciones Corrientes
 111.000

CUENTA AHORRO INVERSION FINANCIAMIENTO

(en pesos)

I) INGRESOS CORRIENTES
6.208.000

 Ingresos Tributarios
3.000.000

 Ventas de Bienes y Servicios de las Administraciones Pública
3.208.000

II) GASTOS CORRIENTES
19.374.000

 Gastos de Consumo
16.721.000

 Transferencias Corrientes
2.653.000

III) RESULTADO ECONOMICO: AHORRO/DESAHORRO (I-II)
(13.166.000)

IV) RECURSOS DE CAPITAL
0

V) GASTOS DE CAPITAL
756.000

 Inversión Real Directa
756.000

VI) RECURSOS TOTALES (I+IV)
6.208.000

VII) GASTOS TOTALES (II+V)
20.130.000

VIII) RESULTADO FINANCIERO ANTES DE CONTRIBUCIONES (VI-VII)
(13.922.000)

IX) CONTRIBUCIONES FIGURATIVAS
14.033.000

X) GASTOS FIGURATIVOS
111.000

XI) RESULTADO FINANCIERO (VIII+IX-X)
0

XII) FUENTES FINANCIERAS
0

XIII) APLICACIONES FINANCIERAS
0

COMPOSICION DE LOS RECURSOS POR RUBRO
(en pesos)

RUBRO
ESTIMADO

TOTAL
 20.241.000

Ingresos Tributarios
 3.000.000

Sobre el Patrimonio
 3.000.000

 Bienes Personales
 3.000.000

Venta de Bienes y Servicios de Administraciones Publicas
 3.208.000

Venta de Servicios
 3.208.000

 Servicios Varios de la Administración Nacional
 3.208.000

Contribuciones Figurativas
 14.033.000

Contribuciones para Financiar Gastos Corrientes
 13.633.000

 Contribuciones de la Administración Central para Financiar Gastos Corrientes
 13.633.000

Contribuciones para Financiar Gastos de Capital
 400.000

 Contribuciones de la Administración Central para Financiar Gastos de Capital
 400.000

LISTADO DE PROGRAMAS Y CATEGORIAS EQUIVALENTES

CODIGO
DENOMINACION
UNIDAD EJECUTORA
CREDITO

55
Regulación de la Ablación e Implantes
Instituto Nacional Central Unico Coordinador de Ablación e Implante
 20.130.000

99
Contribuciones Figurativas

 111.000

TOTAL

 20.241.000

RECURSOS HUMANOS
TOTAL

CARGOS
HORAS DE CATEDRA

TOTALES
TOTAL
PERMANENTES
TEMPORARIOS
TOTAL
PERMANENTES
TEMPORARIAS

Instituto Nacional Central Unico Coordinador de Ablación e Implante
213
101
112
0
0
0

PROGRAMA 55

REGULACION DE LA ABLACION E IMPLANTES
UNIDAD EJECUTORA

INSTITUTO NACIONAL CENTRAL UNICO COORDINADOR DE ABLACION E IMPLANTE

DESCRIPCION DEL PROGRAMA
A través de este programa se impulsan las acciones de procuración e implante de órganos y tejidos en todo el territorio nacional, y se normatiza y fiscaliza la práctica transplantológica, en colaboración con los organismos provinciales. Asimismo, se tiende a consolidar la incorporación de la República Argentina al reducido grupo de naciones que cuentan con un banco de médula ósea, mejorando así las probabilidades de obtención de Células Progenitoras Hematopoyéticas (CPH) para los pacientes en lista de espera a nivel nacional e internacional.

Para el año 2007 se plantea:

-
Afianzar y consolidar las capacidades normativas y fiscalizadoras de la Institución.

-
Desarrollar y/o afianzar, en el marco del Programa Federal de Transplante, la capacidad de las provincias para la realización de actividades específicas de procuración y ablación de órganos y tejidos para implantes.

-
Incrementar la procuración en el ámbito específico del Instituto Nacional Central Unico Coordinador de Ablación e Implante (I.N.C.U.C.A.I).

-
Consolidar el Sistema Informático Nacional de Transplante (S.I.N.T.R.A.).

-
Capacitar y perfeccionar los recursos humanos vinculados con la temática transplantológica, en lo relacionado con el Programa Federal de Procuración, Registro Nacional de Donantes de CPH y Programa Federal de Educación.

-
Afianzar el accionar del Banco de Donantes de Médula Ósea y extender a todas las provincias el Centro de Captación de Donante del Registro de CPH.

METAS Y PRODUCCION BRUTA

DENOMINACION
UNIDAD DE MEDIDA
CANTIDAD

METAS:

Administración del Registro de Donantes de Células Progenitoras Hematopoyéticas
Donante Registrado
 6.000

Búsqueda de Donantes de Células Progenitoras Hematopoyéticas para Transplante
Transplante Concretado
 30

Búsqueda de Donantes de Células Progenitoras Hematopoyéticas para Transplante
Transplante no Concretado
 144

Capacitación Profesional Técnica
Curso
 66

Capacitación Profesional Técnica
Persona Capacitada
 1.320

Elaboración de Materiales de Difusión
Material Producido
 12

Procuración de Organos
Donante
 550

Procuración de Organos
Organo Ablacionado
 1.538

Procuración de Tejidos
Donante
 510

Procuración de Tejidos
Tejido Ablacionado
 1.608

Servicio de Información Telefónica
Consulta
 60.000

Transplante de Organos
Organo Transplantado
 1.323

Transplante de Tejidos
Tejido Transplantado
 898

RECURSOS HUMANOS

CANTIDAD DE

CARGO O CATEGORIA
CARGOS
HORAS DE

CATEDRA

 PERSONAL PERMANENTE

AUTORIDADES SUPERIORES DEL PODER EJECUTIVO NACIONAL

 Subtotal Escalafón
5

FUNCIONARIOS FUERA DE NIVEL

 Subtotal Escalafón
1

CARRERA PROFESIONAL DECRETO N° 277/91

 Subtotal Escalafón
6

PERSONAL DEL SINAPA DECRETO N° 993/91

 Subtotal Escalafón
89

 PERSONAL TEMPORARIO

CARRERA PROFESIONAL DECRETO N° 277/91

 Subtotal Escalafón
112

TOTAL PROGRAMA
213

LISTADO DE ACTIVIDADES ESPECIFICAS

CODIGO
DENOMINACION
UNIDAD EJECUTORA
CREDITO

01
Conducción y Docencia
Directorio del INCUCAI
 16.696.355

02
Coordinación de la Procuración y Distribución de Organos y Tejidos
Dirección Médica
 2.078.537

03
Normatización, Control y Registro
Dirección Científico Técnica
 1.355.108

TOTAL

20.130.000

CREDITOS POR INCISO - PARTIDA PRINCIPAL
(en pesos)

INCISO - PARTIDA PRINCIPAL
IMPORTE

TOTAL
 20.130.000

Gastos en Personal
 8.620.000

 Personal Permanente
 4.251.736

 Personal Temporario
 678.147

 Servicios Extraordinarios
 166.846

 Asignaciones Familiares
 54.130

 Asistencia Social al Personal
 28.023

 Personal Contratado
 3.441.118

Bienes de Consumo
 2.290.001

 Productos Alimenticios, Agropecuarios y Forestales
 80.722

 Textiles y Vestuario
 9.517

 Productos de Papel, Cartón e Impresos
 225.395

 Productos de Cuero y Caucho
 145.847

 Productos Químicos, Combustibles y Lubricantes
 1.341.676

 Productos Metálicos
 5.238

 Otros Bienes de Consumo
 481.606

Servicios No Personales
 5.810.999

 Servicios Básicos
 463.857

 Alquileres y Derechos
 84.047

 Mantenimiento, Reparación y Limpieza
 277.037

 Servicios Técnicos y Profesionales
 1.568.399

 Servicios Comerciales y Financieros
 925.995

 Pasajes y Viáticos
 403.964

 Otros Servicios
 2.087.700

Bienes de Uso
 756.000

 Maquinaria y Equipo
 666.000

 Activos Intangibles
 90.000

Transferencias
 2.653.000

 Transferencias a Instituciones Provinciales y Municipales para Financiar Gastos Corrientes
 2.653.000

OTRAS CATEGORIAS PRESUPUESTARIAS 99

CONTRIBUCIONES FIGURATIVAS

Incluye las contribuciones al Ministerio de Salud.

CREDITOS POR INCISO - PARTIDA PRINCIPAL
(en pesos)

INCISO - PARTIDA PRINCIPAL
IMPORTE

TOTAL
 111.000

Gastos Figurativos
 111.000

 Gastos Figurativos de la Administración Nacional para Transacciones Corrientes
 111.000

1
905 - 17

