


PERÚ

Ministerio
de Economía y Finanzas

Viceministro
de Hacienda

Dirección
General de Presupuesto Público

"DECENIO DE LAS PERSONAS CON DISCAPACIDAD EN EL PERÚ"
"AÑO DE LA PROMOCION DE LA INDUSTRIA RESPONSABLE Y DEL COMPROMISO CLIMÁTICO"

Instructivo para la verificación del cumplimiento de compromisos del Nivel 0, en el marco del Convenio de Apoyo Presupuestario al Programa Presupuestal Salud Materno Neonatal – Cooperación Belga

Lima, setiembre 2014

Abreviaturas:

HIS	Sistema de Información en Salud. Registro diario de actividades de salud
SISMED	Sistema Integrado de Suministro de Medicamentos y Material o Insumos Médicos Quirúrgicos del Ministerio del Salud
SIS	Seguro Integral de Salud
DIRESA	Dirección Regional de Salud
SQL	Lenguaje de Programación informático
SISFOH	Sistema de Focalización de Hogares
DISAS	Dirección de Salud
BD	Base de Datos
RENAES	Registro Nacional de Establecimientos de Salud del MINSA
AISPED	Atención Integral de Salud a Poblaciones Excluidas y Dispersas
SIGA	Sistema Integrado de Gestión Administrativa
SPSS	Statistical Professional Social Science
SIP PpR	Sistema de Insumos y Productos de Presupuesto por Resultado
PIA	Presupuesto Institucional de Apertura,
PIM	Presupuesto Institucional Modificado
PAO	Plan Anual de Obtención
PAAC	Plan Anual de Adquisiciones y Contrataciones
SIGA ML	Módulo de Logística del SIGA

GLOSARIO

Padrón Nominado: Es la nómina o la relación de niños y niñas menores de 6 años de edad que viven en un distrito. Contiene datos como nombres y apellidos, DNI, nombres y apellidos del Padre y de la Madre, dirección, pertenencia a programas sociales, tipo de seguro de salud, entre otros. El Padrón Nominal contiene 36 variables de las cuales, seis (06) lo provee el INEI, dos (02) el MINSA, dieciséis (16) RENIEC, dos (02) el SIS, cuatro (04) el MIDIS y tres (03) el MINEDU.

Variables Estandarizadas: Elementos o estructura de datos que varían de acuerdo al contenido de la base de datos, y están estandarizadas para el procesamiento de datos.

DISPONIBILIDAD ACEPTABLE : Cuando la disponibilidad de un insumo, se encuentra en cantidad suficiente para atender los requerimientos de la población durante un periodo entre 1 a 6 meses.

Establecimientos priorizados: Establecimientos de salud que se ubican en el ámbito de los distritos priorizados para la evaluación de los indicadores de productos priorizados (Convenio de Apoyo presupuestario).

Residentes pobres: Población que habita en los distritos del primer quintil de pobreza.

Puntos de Atención: Lugar donde se ofertan servicios de salud y que pueden ser establecimientos fijos o equipos móviles.

Producto: Es un conjunto de bienes y servicios que la entidad pública entrega a los beneficiarios del Programa Presupuestal con el propósito de generar Resultados en la población objetivo.

Entidad Pública: Es todo organismo público con personería jurídica de los nivel de Gobierno Nacional, Gobierno Regional y Gobierno Local incluidas sus empresas.

Apoyo Presupuestario: Recursos públicos provenientes de donaciones que recibe el Estado, a través del MEF, para impulsar la implementación de uno o más Programas Presupuestales.

Compromiso de Gestión: Acto que contiene las acciones específicas que la entidad pública se compromete a ejecutar con el fin de mejorar el diseño y eficacia de los Programas Presupuestales.

Proceso: Conjunto estructurado de tareas lógicamente relacionadas entre ellas y que se establecen para conseguir un producto bien definido; por lo que utilizan diversos recursos relacionados a los PPE.

Criterios: Parámetros establecidos para medir y verificar el desempeño de la institución. Por cada Proceso Crítico se puede formular uno o más Criterios. Asimismo, para cada criterio se establecen Niveles de Cumplimiento.

Nivel de Cumplimiento: Valores que se espera alcanzar durante un periodo en cada uno de los Criterios

ANTECEDENTES

El Convenio de Apoyo Presupuestario al Programa Salud Materno Neonatal con recursos de la Cooperación Belga rige desde el 05 de setiembre de 2014, la implementación corresponde a los Gobiernos Regionales de Amazonas y Cajamarca. Corresponde el proceso de seguimiento al cumplimiento de los compromisos de gestión para los años 2014, 2015 y 2016, niveles 0, 1 y 2 respectivamente.

A través de la Directiva N° 002-2014-EF/50.01 se regula el Convenio de Apoyo Presupuestario a los Programas Presupuestales “Directiva para la Formulación, Suscripción, Ejecución y Seguimiento de Convenios de Apoyo Presupuestario a los Programas Presupuestarios Estratégicos”. Los Gobiernos Regionales cada año envían al MEF y al SIS los Informes de cumplimiento de compromisos y luego de la evaluación correspondiente se remite a los Gobiernos Regionales los informes respectivos, a través de los cuales se determina las transferencias de recursos para cada año.

El presente Convenio de Apoyo Presupuestario tiene por objeto Impulsar la implementación del Programa Presupuestal Salud Materno Neonatal con recursos provenientes de Apoyo Presupuestario que el Estado ha recibido.

En el marco de este Convenio, se evaluará el cumplimiento de los compromisos de gestión, cuyo procedimiento de verificación se detalla en el presente instructivo. Ante la existencia de observaciones luego de la verificación, el Gobierno Regional debe subsanarlas en un plazo máximo de 6 meses y mantener actualizados aquellos que así lo requieran; por lo tanto la segunda evaluación se hará en el total de los criterios del nivel correspondiente.

Por lo expuesto es necesario que las Regiones cuenten con un instructivo donde se establecen en detalle las pautas para remitir la información previamente estandarizada, adjuntando las fuentes de verificación y los respectivos formatos con las variables definidas.

OBJETIVO

Establecer los procedimientos para el envío de información que permita verificar el cumplimiento de los compromisos de gestión del nivel 0, asumidos por los Gobiernos Regionales de Amazonas y Cajamarca.

PROCEDIMIENTO PARA LA VERIFICACIÓN DEL CUMPLIMIENTO DE COMPROMISOS DE GESTIÓN DEL NIVEL 0

PROCESO 1: PROGRAMACIÓN OPERATIVA

Sub Proceso Crítico 1: Elaboración del Plan de Producción para cumplir las metas de cobertura de los Productos del Programa Presupuestal

Criterio 1: Proporción de niños menores de 1 año de edad registrados en el padrón nominado y proporción de niños registrados antes de cumplir 30 días de edad.

Definición operacional Nivel 0: No menos del 14% de niños menores de 5 años registrados en el padrón son menores de 1 año de edad. No menos del 50% de niños menores de 1 año de edad han sido registrados en el padrón nominado antes de los 30 días de edad.

- a. **Justificación:** El cumplimiento de este criterio permitirá brindar con oportunidad y eficacia las intervenciones de salud, en favor de la salud de la madre y el niño/a. Estimar la meta física real y cubrir los bienes y servicios para el 100% de la población, en el proceso de Programación Presupuestaria, constituye un instrumento de transacción económica, mediante el cual la UE sustentará ante las instancias correspondientes presupuestos regulares y adicionales.

b. **Procedimiento de verificación**

Para la evaluación de este criterio no se requiere que el Gobierno Regional envíe base de datos ni formato 100; sin embargo el Gobierno Regional debe autoevaluarse en su cumplimiento tomando en referencia las metas establecidos.

En el nivel nacional, se realizará la consistencia de la información a partir de la base de datos del Aplicativo Web del Padrón Nominado, solicitada a RENIEC evaluando los siguientes aspectos:

- Porcentaje de niños/as menores de 1 año registrados en el Padrón Nominado de niños menores de 5 años.
- Porcentaje de niños/as menores de 1 año registrados en el Padrón Nominado antes de cumplir los 30 días de edad

Se verificarla la actualización del Padrón con los registros de los niños nacidos en el último mes anterior a la fecha de envío (agosto 2014).

Sub Proceso Crítico 2: Formulación del proyecto de Presupuesto anual y multianual para financiar los Productos del Programa Presupuestal.

Criterio 2: Programación presupuestal para la adquisición de insumos críticos vinculados con la entrega de los productos Atención Prenatal Reenfocada y Atención del Parto Normal en los establecimientos de salud del quintil 1 y 2.

Definición operacional Nivel 0: El Gobierno Regional cuenta con programación presupuestal para la adquisición de al menos el 75% de insumos críticos para la entrega de los productos Atención prenatal reenfocada y la Atención de parto. La programación de insumos debe estar contemplados en el Plan Anual de Obtenciones actualizado (Incluye pedidos no programados) del SIGA.

a. Justificación:

El cumplimiento de este criterio permitirá evaluar si la programación presupuestal para insumos críticos del Programa Presupuestal SMN, se ajusta a las necesidades de insumos críticos. Este proceso contribuye a mejorar la Programación Operativa y ejecución presupuestal por parte de las UE, favoreciendo la entrega de los productos y logro de resultados del PP.

b. Responsable de obtención y envío de información:

Usuario experto SIGA de cada Unidad Ejecutora.

El usuario experto de cada Unidad Ejecutora generará un back up actualizado del SIGA, el que será enviado a la Gerencia de Planeamiento y Presupuesto del Gobierno Regional para su consolidación.

c. Procedimiento de envío de información:

La Gerencia de Planeamiento y Presupuesto del Gobierno Regional a través del coordinador responsable, consolida las copias de las bases de datos del SIGA de las UE y las remite al nivel nacional, conjuntamente con el informe de cumplimiento de compromisos.

d. Rotulado de archivos magnéticos:

- Unidad Ejecutora: BD_SIGA_UExx._dd/mm/aa
- Gobierno Regional: BD_SIGA_consolidado_Regiónxx._dd/mm/aa

e. Procedimiento de verificación:

La verificación se realiza a partir de:

- Módulo logístico del SIGA: Plan Anual de Obtención (PAO) actualizado, obtenidos según fecha de envío de información.

Paso 1: Se define en coordinación con el Sector responsable, el estándar de insumos críticos necesarios para la entregas de productos SMN (Atención prenatal reenfocada y la Atención de parto).

Paso 2: Se verifica en la opción PAO actualizado del SIGA logístico, los insumos priorizados (de acuerdo a la categoría de EESS) de los dos productos priorizados del PP SMN que han sido programados para compra y que cuentan con certificación presupuestal a nivel de la región.

Paso 3: Se Identifica el número de insumos priorizados que cuentan con programación presupuestal en el PAO actualizado según el estándar definido y que cuentan con certificación presupuestal; se estima el nivel de cumplimiento respecto a la meta planteada para el criterio.

De haber observaciones en la primera evaluación el criterio será subsanado mediante pedidos no programados de los insumos faltantes, a nivel regional.

Listado de insumos ATENCION PRE NATAL REENFOCADA

Nº	Código del ítem/Familia	Item Catálogo B/S
1	35110002	TIRA REACTIVA PARA ORINA
2	35860009	PRUEBA RÁPIDA PARA VIH SIFILIS
3	35860009	PRUEBA RAPIDA PARA VIH
4	35860009	RPR DETERMINACIONES
5	51200015	FRASCO PARA MUESTRA DE ORINA
6	51200026	MICROCUBETA DESCARTABLE PARA HEMOGLOBINÓMETRO
7	35110002	HEMOGLOBINA METODO MANUAL
8	51200037	LANCETA DESCARTABLE ADULTO
9	35110002	TIRA REACTIVA PARA GLUCOSA EN SANGRE
10	35470001	GRUPO SANGUINEO

Listado de insumos ATENCION DEL PARTO EN EESS FONB

Nº	Código del ítem/Familia	Ítem Catálogo B/S
1	49550001	KIT PARA CIRUJANO (GORRO, MÁSCARA, BOTA, CHAQUETA, PANTALÓN)
2	49570057	SUTURA CATGUT CRÓMICO 2/0 C/A 1/2 CÍRCULO REDONDA 25 MM
3	47510001	FORMATO DE PARTO GRAMA
4	58010016	OXIGENO

NOTA: la relación de insumos y equipos de acuerdo al catálogo MEF está descrito en el ANEXO A1.

Criterio 3: Establecimientos de salud de los quintiles 1 y 2 cuyo personal que registra atenciones en el HIS o SIS están registrados y conciliados con el personal nombrado y contratado en el Módulo de Gestión de Recursos Humanos y SIGA.

Definición operacional Nivel 0: El 80 % del personal que registra atenciones en HIS están registrados y conciliados con el personal nombrado y contratado en el MGRH y SIGA.

a. Justificación:

El cumplimiento de este criterio permite establecer el nivel de consistencia de la cantidad de recurso humano que brinda servicios de salud por punto de atención en distritos de quintil 1 y 2 y su registro en las **bases de datos SIGA (Aplicativo informático para el registro centralizado de planillas y de datos de los recursos humanos del sector público - AIRHSP); y el Módulo de Gestión de Recursos Humanos (MGRH).**

b. Responsables de información:

Responsable de la Oficina de Estadística e Informática (OEI)

A nivel de la DIRESA el responsable de la Oficina de Estadística e informática obtiene la base de datos del HIS y la tabla del maestro de recursos humanos HIS, la Tabla de recurso humano SIGA (AIRHSP), y lo remite al Gobierno Regional.

El MEF, obtiene la base de datos del MGRH.

c. Procedimiento de envío de información:

La Gerencia de Planeamiento y Presupuesto del Gobierno Regional, a través del coordinador responsable, remite al nivel nacional la BD HIS, el maestro de personal HIS, tabla de recursos humanos BD SIGA (AIRHSP), conjuntamente con el informe de cumplimiento de compromisos.

d. Rotulado de los archivos magnéticos:

- BD_HIS_GRxx_dd/mm/aa
- m_personal_HIS_GRxx_dd/mm/aa
- BD_SIGA_GRxx_dd/mm/aa

e. Procedimiento de verificación:

La verificación del cumplimiento del criterio se hará a partir de la revisión de las siguientes bases de datos:

- **Base de datos Atenciones HIS y tabla de maestro de recurso humano HIS (Prestaciones y personal nombrado y contratado)**
- **Tabla de recurso humano BD SIGA (AIRHSP)**
- **Módulo de Gestión de Recursos Humanos (MGRH): Personal nombrado y contratado**

Paso 1: Se obtiene en la base de datos del HIS, el reporte de personal de salud que registró atenciones en EESS de quintil 1 y 2, en el último trimestre anterior al envío del informe (Junio, Julio y Agosto).

Paso 2: Se concilia el personal de salud con registro de atenciones en el HIS que a su vez se encuentra registrado en el SIGA (AIRHSP) y en el MGRH, en último trimestre anterior al envío del informe.

Paso 3: Se establece el porcentaje de personal de salud que registró atenciones en el HIS y concilia con el registro del SIGA y el MGRH. La consistencia se establece a partir de los datos de DNI y condición laboral. El denominador es el número total de personas que registran atenciones en el HIS.

Periodo de verificación: Junio, Julio y Agosto

Criterio 4: Establecimientos de Salud ubicados en distritos de quintil 1 y 2 cuentan con disponibilidad adecuada de insumos críticos y equipos según categoría y meta física que asegure la atención del control pre natal, atención del parto y la planificación familiar

Definición operacional Nivel 2: El 50% de los Establecimientos del quintil 1 y 2 cuentan con disponibilidad adecuada de al menos el 75% de equipos y 75% de medicamentos e insumos críticos según estándares definidos por el MINSA para la entrega de los productos Atención Prenatal Reenfocada y Atención del Parto Normal

a. Justificación:

El cumplimiento de este criterio permite asegurar la entrega adecuada de los productos relacionados al PP SMN en cada punto de atención, es decir que cuenten al menos con stock aceptable de un conjunto de insumos críticos de acuerdo a su categoría.

b. Responsables de obtención y envío de información:

Usuario experto del SIGA de la Unidad Ejecutora y Director ejecutivo de medicamento Insumo y drogas (DIREMID) de la DIRESA.

Las UE y la DIREMID, obtienen y remiten al GR, la siguiente información:

- Base de datos actualizada del SIGA (Modulo Patrimonio).
- Base de datos actualizada de disponibilidad mensual de insumos del SISMED: CARPETA "DATOS" del SISMED comprimido.

c. Procedimiento de envío de información:

La Gerencia de Planeamiento y Presupuesto del Gobierno Regional a través del coordinador responsable, consolida las bases de datos del SIGA de las UE y lo remite al nivel nacional, con el informe de cumplimiento de compromisos.

d. Rótulo de los archivos magnéticos:

- Unidad Ejecutora: BD__SIGA_UExx_dd/mm/aa
- Gobierno Regional: BD__SIGA_Consolidado_Regiónxx_dd/mm/aa
- Gobierno Regional: BD_SISMED_Regiónxx_dd/mm/aa

f. Procedimiento de verificación:

Se realiza de acuerdo a la fecha de envío del informe de verificación.

Paso 1: Verificación de disponibilidad por punto de atención de insumos críticos (reactivos y medicamentos, a partir de la base de datos del SISMED, según estándar definido y categoría de establecimientos.

DISPONIBILIDAD ACEPTABLE: Se considerará como tal, a la DISPONIBILIDAD ACEPTABLE de un insumo (Stock disponible para un periodo entre 1 a 6 meses) y se logra cuando en el reporte mensual del Sistema Integrado de Medicamento y Drogas (SISMED), el Stock final existente en un punto de atención, se encuentra en cantidad igual o mayor al consumo registrado el último mes, lo que le permitirá brindar el insumo durante ese periodo, mientras se desarrollan los procesos de reabastecimiento.

Paso 2: Verificación de disponibilidad por punto de atención de equipos críticos relacionados al PP SMN, a partir de la base del SIGA módulo de Patrimonio, según estándar definido.

Paso 3: Identificación del número y porcentaje de EESS. ubicados en quintiles de pobreza 1 y 2, que cumplen con disponibilidad de al menos 75% de equipos y 75% de medicamentos e insumos, según estándares para el producto Atención Prenatal Reenfocada.

Paso 4 Identificación del número y porcentaje de EESS. ubicados en quintiles de pobreza 1 y 2, que cumplen con disponibilidad de al menos 75% de equipos y 75% de medicamentos e insumos, según estándares para el producto de Parto Normal evaluado en EESS FONB (Cat I4).

Paso 5 Evaluar el porcentaje de Establecimientos del quintil 1 y 2 que cuentan con disponibilidad adecuada de los insumos y equipos para los dos productos priorizados del PP SMN.

EQUIPOS PARA ATENCION PRENATAL REENFOCADA

(Para Verificación de disponibilidad en SIGA)

Nro	Código del ítem	ítem Catálogo B/S
1	53227182	LAMPARA INCANDESCENTE TIPO CUELLO DE GANSO
2	53226393	FETOSCOPIO (F)
3	53642715	CAMILLA METALICA PARA EXAMEN GINECOLOGICO (F)
4	60220652	BALANZA DE PIE CON TALLIMETRO
5	60220672	BALANZA
6	60228238	TALLÍMETRO (Mayor a 1/8 UIT)
7	60224604	GLUCOMETRO
8	60228762	TENSIOMETRO
9	53222049	CENTRIFUGA PARA TUBOS
	53222069	CENTRIFUGA HEMATOCRITO ESTANDAR (JB)

INSUMOS PARA ATENCION PRENATAL REENFOCADA

(Para Verificación de disponibilidad en SIGA y/o SISMED)

Nº	Código del ítem/Familia	Ítem Catálogo B/S
1	35110002	TIRA REACTIVA PARA ORINA
2	35860009	PRUEBA RÁPIDA PARA VIH SIFILIS
3	35860009	PRUEBA RAPIDA PARA VIH
4	35860009	RPR DETERMINACIONES
5	51200015	FRASCO PARA MUESTRA DE ORINA
6	51200026	MICROCUBETA DESCARTABLE PARA HEMOGLOBINÓMETRO
7	35110002	HEMOGLOBINA METODO MANUAL
8	51200037	LANCETA DESCARTABLE ADULTO
9	35110002	TIRA REACTIVA PARA GLUCOSA EN SANGRE
10	35470001	GRUPO SANGUINEO

MEDICAMENTOS PARA ATENCION PRENATAL REENFOCADA

(Para Verificación de disponibilidad (SISMED))

	Cod_ SIGA	Descripción
1	58280024	ACIDO FOLICO + FERROSO SULFATO HEPTAHIDRATO
2	58280025	ACIDO FOLICO
3	58070010	AMOXICILINA 500 mg TAB

EQUIPOS PARA ATENCION DEL PARTO EN FONB

(Para Verificación de disponibilidad y Programación para verificación en SIGA)

Nro	Código del ítem	ítem Catálogo B/S
1	28540010	LAMPARA CUELLO GANSO 220 V
2	53225000	ECOGRAFO PORTATIL
3	58510007	MONITOR FETAL INTRA PARTO PORTATIL
4	53645857	MESA DE PARTOS
5	49510006	ESTETOSCOPIO CLINICO ADULTO
6	53645857	MESA DE PARTOS
7	49700002	BALON DE OXIGENO DE 10 m3
8	53649188	PORTA SUERO METALICO
9	49510013	SET INSTRUMENTAL PARA ATENCIÓN DE PARTO
10	49510013	SET INSTRUMENTAL PARA REVISIÓN DE CUELLO UTERINO

INSUMOS PARA ATENCION DEL PARTO EN FONB

(Para Verificación de disponibilidad en SIGA)

Nº	Código del ítem/Familia	Ítem Catálogo B/S
1	49550001	KIT PARA CIRUJANO (GORRO, MÁSCARA, BOTA, CHAQUETA, PANTALÓN)
2	49570057	SUTURA CATGUT CRÓMICO 2/0 C/A 1/2 CÍRCULO REDONDA 25 MM
3	47510001	FORMATO DE PARTO GRAMA
4	58010016	OXIGENO

MEDICAMENTOS PARA PARA ATENCION DEL PARTO EN FONB

(Para Verificación de disponibilidad (SISMED))

Nº	Código del ítem/Familia	Ítem Catálogo B/S
1	58450001	OXITOCINA 10 UI INY 1 ML
2	49570035	JERINGA DESCARTABLE 5 ML CON AGUJA 21 G X 1 1/2"
3	58010021	LIDOCAÍNA CLORHIDRATO SIN PRESERVANTES 2 G/100 ML INY 20 ML
4	58050014	SULFATO DE MAGNESIO
5	58510010	CLORURO DE SODIO
6	49570129	EQUIPO DE VENOCLISIS

NOTA: la relación de insumos y equipos de acuerdo al catálogo MEF está descrito en el ANEXO A2.

Sub Proceso Crítico 3: Capacidad Disponible en los puntos de atención para proveer los Productos del Programa Presupuestal.

Criterio 6: Establecimientos de Salud con disponibilidad de recursos humanos (días persona disponible/ días persona requerido) para la atención a la población en los distritos del quintil 1 y 2, según meta física

Definición Operacional Nivel 0: El 100% de establecimientos de salud registran la meta física para el producto Atención Prenatal Reenfocada y al menos el 70% de los establecimientos que atiende a población del quintil 1 y 2 disponen de recursos humanos (obstetriz , obtetriz + Técnico de Enfermería).

a. Justificación:

El cumplimiento de este criterio permite asegurar la entrega adecuada de los productos relacionados al PP SMN en cada punto de atención, condición básica para alcanzar los resultados previstos en el programa presupuestal, en el ámbito regional.

b. Responsable de obtención y envío de información:

Usuario experto del SIGA de la Unidad Ejecutora, y responsable de la oficina de estadística e informática de la DIRESA.

Se obtiene y remite la siguiente información:

- Base de datos actualizada del SIGA (Modulo PpR).
- Base de datos actualizada del HIS

c. Procedimiento de envío de información:

La Gerencia de Planeamiento y Presupuesto del Gobierno Regional a través del coordinador responsable, consolida las copias de las bases de datos del SIGA de las UE y del HIS regional y lo remite a nivel nacional, conjuntamente con el informe de cumplimiento de compromisos

d. Rotulado de archivo magnético:

- Unidad Ejecutora: BD_SIGA_UExx_dd/mm/aa
- BD_SIGA_Consolidado_Regiónxx_dd/mm/aa
- BD_HIS_Regiónxx_dd/mm/aa

Verificación: Se realiza mediante reportes obtenidos de las bases de datos remitidas de acuerdo a la fecha de envío del informe de verificación.

e. Procedimiento de verificación:

Paso 1: Registro de Meta Física

Se identifica el número de establecimientos (EESS) priorizados que cuentan con registro de meta física (MF) en el SIGA–PpR para los subproductos Niños menores de 1 año con vacuna completa y gestantes con Atención pre natal reenfocada (APN R). Se estima la proporción de EESS que cumplen con el registro de MF para ambos productos.

Paso 2: Consistencia de Meta Física y atenciones

En los EESS que cumplen con el paso previo, se divide la MF de APN R respecto a niños < 1 año con vacuna completa, multiplicado por 100. Se considera como MF consistente cuando, el resultado es mayor o igual a 70% y menor a 130%.

Paso 3: Días persona requerido de RRHH según meta física

Para cada EESS se estima el número de días/persona requerido para la atención de niños según MF de la gestante para APN R. Se espera que cada profesional o técnico nombrado o contratado de 150 horas (25 días de 6 horas), asista en promedio 17 días de las 4 semanas del mes (descontando los días libres, feriados o los utilizados para capacitación).

Paso 4: Días persona requerido de RRHH según meta física

De la base de datos del HIS y a partir de las atenciones diarias registradas por el personal, se estima el número promedio de días persona disponible (técnico u obstetra) para cada mes. Se identifica los EESS que cumplen con disponibilidad aceptable de personal según MF (el número de días que el personal ha registrado atenciones es mayor al número de días requerido según MF) para la atención de la gestantes con APNR (solo en EESS con Meta física consistentes entre niños con vacuna completa y gestantes con APNR).

Paso 5: Para el caso de EESS FONB estratégicos priorizados, se verifica la meta física de atención de partos.

Paso 6: Se estima el cálculo de Nro de profesionales requeridos para la atención de parto y recién nacidos en EESS FON Estratégicos. Para cada EESS FONB estratégico con médicos, enfermeras y obstetras según meta física, teniendo en cuenta el siguiente parámetro:

50 a < 150 partos anuales (1 a 12 partos mensuales): 8 profesionales.

150 a 350 partos anuales (12 a 30 partos mensuales): 15 profesionales.

No se evalúa con este criterio los EESS estratégicos cuya meta física es menor a 50 partos.

f. Anexos

ESTÁNDAR DISPONIBILIDAD OBSTETRAS

META FÍSICA ATENCION DE GESTANTES	DIAS OBSTETRA REQUERIDO POR MES	CUMPLE LA META
MENORES DE 60 GESTANTES	17 DIAS	SI EN TRES MESES CONSECUTIVOS EL PERSONAL DE SALUD TRABAJA 17 DIAS POR MES MÍNIMAMENTE. SE PODRÁN CONSIDERAR LOS TIEMPOS DEL TÉCNICO DE ENFERMERÍA U OBSTETRA
60-119 GESTANTES	17 DIAS	SI EN TRES MESES CONSECUTIVOS EL PERSONAL DE SALUD TRABAJA 17 DIAS POR MES MÍNIMAMENTE. SE CONSIDERA SÓLO EL TIEMPO DE LA OBSTETRA
120-179 GESTANTES	34 DIAS	SI EN TRES MESES CONSECUTIVOS EL PERSONAL DE SALUD TRABAJA 34 DIAS POR MES MÍNIMAMENTE. SE CONSIDERA SÓLO EL TIEMPO DE LA OBSTETRA
180-239 GESTANTES	51 DIAS	SI EN TRES MESES CONSECUTIVOS EL PERSONAL DE SALUD TRABAJA 51 DIAS POR MES MÍNIMAMENTE. SE CONSIDERA SÓLO EL TIEMPO DE LA OBSTETRA

Consideraciones del estándar:

1. Por cada 60 gestantes, se evaluará la disponibilidad de un Obstetra
2. La meta física se extrae de la Programación SIGA (gestantes con atención prenatal)
3. Se premia la priorización del profesional en función de la demanda de gestantes, lo que no excluye que la UE puede disponer de más personal según categoría

Criterio 7: Establecimientos de Salud Estratégicos garantizan el acceso a menos de dos horas a la población más pobre para la atención del Parto y Cesárea.

Definición Operacional Nivel 0: La Región cuenta con una Matriz de Acceso de la población de los quintiles 1 y 2 a Establecimientos Estratégicos a menos de dos horas para recibir las atenciones del Parto Normal.

a. Justificación:

El cumplimiento de este criterio permite identificar los establecimientos de salud Estratégicos registrados en una Matriz con código único y categoría de Establecimientos de Salud con Funciones Obstétricas; dichos establecimientos están registrados en el Listado Nacional de Salud Estratégicos en el marco de las Redes de los Servicios de Salud del MINSA.

b. Responsable de obtención y envío de información:

Dirección Ejecutiva de Salud de las Personas (Dirección de Servicios de Salud) de la Dirección Regional de Salud.

Se obtiene y remite la siguiente información:

- Matriz de acceso de la población gestante a Establecimientos Estratégicos para las atenciones de parto normal; en formato Excel

c. Procedimiento de envío de información:

El Responsable de la Dirección Ejecutiva de Salud de las **Personas (Dirección de Servicios de Salud) de la Dirección Regional de Salud**, consolida las matrices de las Redes de Salud y lo remite a la Gerencia de Planeamiento del Gobierno Regional, quien adjunta la Matriz consolidada al informe de cumplimiento de compromisos.

d. Rotulado de archivo magnético:

- Unidad Ejecutora: BD_Matriz del Padrón de Establecimientos Estratégicos_UExx_dd/mm/aa
- BD_Matriz de establecimientos Estratégicos Regional_Consolidado_Regiónxx_dd/mm/aa

e. Procedimiento de verificación:

Se evalúa el registro del total de establecimientos de salud estratégicos registrados en una Matriz con código único y categoría de *Establecimientos* de Salud con Funciones Obstétricas que atienden como **mínimo 50 atenciones de parto**; dichos establecimientos están registrados en el Listado Nacional de Salud Estratégicos en el marco de las Redes de los Servicios de Salud del MINSA

Paso 1: Según el modelo de la Matriz en Excell, listar las Unidades Ejecutoras, provincias y distritos correspondientes con sus códigos de ubigeo.

Paso 2 Listar los establecimientos estratégicos con funciones obstétricas - FONB identificando el código RENAES para cada uno de ellos.

Paso 3. Registrar para cada EESS FONB los centros poblados y/o comunidades que corresponde a la jurisdicción del EESS FONB. Se debe tener en cuenta la última base de datos disponible de los centros poblados según INEI.

Paso 4: Asignar a cada centro poblado y/o comunidad, el número de gestantes adscritas, teniendo en cuenta el Padrón de gestantes y/o documentos de seguimiento a la gestante.

Paso 5 Registrar el medio de transporte según valores permitidos desde el centro poblado donde reside la gestante en relación al establecimiento FONB.

Paso 6: Registrar el tiempo (usar el listado de valores permitidos) que demanda el traslado de la población (tener como punto de partida el centro poblado) hacia el establecimiento FONB.

Paso 7: En la columna N° de gestantes a menos de 2 horas, registrar la meta física sólo de aquellos CCPP/comunidades que cumplen el valor “3” de la variable Horas_traslado.

Paso 8 Calcular el % de gestantes con acceso a menos de 2 horas; teniendo en cuenta en el numerador “total de CCPP con gestantes que cumplen con el valor 3 de la variable Horas_traslado”, entre el denominador de “N° de gestantes”.

Enviar la información en CD, en una base de datos en formato excel con la estructura que consta en el formato 100, considerando las variables tal cual se describen y en el orden respectivo.

Cod UE	Nom_U.E	Cod_Prov	Nom_Prov	Cod_Distr	Nom_Distr	Cod-EESS FONB	EE.SS FON B	COMUNIDADES	N° gestantes	Medio transporte	Horas trasl_EESS FONB	N° de gestantes<2 horas	% DE POBLACION QUE ACCEDE AL EE.SS.
					ANCO			LECHEMAYO	86	1	3	86	
							P.S. LECHEMAYO	ACHUPA	1	1	3	1	
								CUCULIPAMPA	4	1	3	4	
								LIBERTADORES	1	1	3	1	
								OSCCOCCOCHA	1	1	3	1	
								QUILLABAMBA	1	1	3	1	
								SUB TOTAL	94			94	100.00
								AGUA DULCE	3	3	5	3	

Matriz del padrón de Establecimientos Estratégicos

a. Nro	b. Nombre de la variable	c. Descripción de la variable
1	Cod_UE	Código de la Unidad Ejecutora
2	Nom_UE	Nombre de la Unidad Ejecutora
3	Cod_Prov	Código de provincia
4	Nom_Prov	Nombre de la Provincia
5	Cod_Dist	Código de distrito
6	Nom_Dist	Nombre del Distrito
7	Cod_EESS	Código de Establecimientos de Salud
8	Nom_EESS FONB	Nombre del Establecimiento de salud FONB
9	Cod_CCPP	Código de centro poblado
10	Nom_CCPP	Nombre del Centro Poblado
11	Num_gestantes_CCPP	Número de gestantes por centro poblado
12	Medio_transp	Medio de transporte, usar la sgte clasificación: 1=carro ; 2=a pie; 3=asemila; 4=otros
13	Horas_Traslado_EESS	Tiempo de traslado al EE.SS. usar la sgte clasificación: 1<=0.5 horas; 2>0.5 &<1 horas 3 > 1 hora & <=2 horas; 4 > 2 horas & <=3 horas; 5 >3horas & <=4 horas; 6 >4horas & <=5horas; 7 >5horas & <=6 horas; 8 >6 horas & <10 horas; 9 =>10 horas
14	Núm_gestantes_hora	Número de gestante que acceden a los Servicios de Salud a menos de dos horas
15	Porc_gestante_hora	Porcentaje de gestante de las comunidades adscritas al EESS FONB que acceden a los Servicios de Salud a menos de dos horas

PROCEDIMIENTO Y DOCUMENTOS A SER REMITIDOS POR EL PLIEGO AL MINISTERIO DE ECONOMIA Y FINANZAS

PROCEDIMIENTO

Los procedimientos para remitir la información al MEF y SIS, según el instructivo son los siguientes:

1. El Pliego consolida por cada Unidad Ejecutora, la información relacionada al cumplimiento de los compromisos y envía un oficio al Director General de Presupuesto Público del MEF; así como a la Jefatura del SIS según modelo adjunto.
2. El Pliego adjunta al oficio los formatos (F100 y F200) que documentan las fuentes de datos que están siendo enviados, debidamente firmadas y selladas por los responsables de la Unidad Ejecutora, y con el visto bueno de la Dirección de Planeamiento de la Región.
3. Acompañado a esta documentación, el Pliego envía los CDs o DVD de cada UE, así como el CD o DVD donde se consolida la información de las bases de datos y reportes solicitados como región.
4. Una vez que la DGPP recepciona la información procederá a la revisión y verificación del cumplimiento de los compromisos, y a la estimación de los montos a ser transferidos por Unidad Ejecutora.

FORMATOS:

Los formatos que documentan las fuentes de datos remitidos al MEF son:

1. Formato 100

Se enviará un formato por cada una de las siguientes fuentes de datos:

- a) Base de datos SIS
- b) Base de datos HIS
- c) Base de datos RENAES
- d) Base de datos del Padrón Nominado de niños/as menores de 5 años
- e) Base de datos de centros poblados y acceso a servicios de salud

Total de Formatos: 07

2. Formato 200

- a) Base de datos SIGA: Reporte de información remitida

Total de Formatos por UE: 01

MEDIO MAGNETICO (CDs)

El pliego enviará 1 CD por cada UE, rotulado de la siguiente manera:

- | |
|---|
| <ol style="list-style-type: none">1. Región:2. Nombre de la UE:3. Código presupuestal de la UE:4. Número de archivos incluidos:5. Fecha de creación del medio magnético:6. Nombre de la persona que elaboró el CD/DVD. |
|---|

Asimismo, el Pliego enviará un CD o DVD con la información consolidada como región de las bases de datos solicitadas.

El CD/DVD deberá contener la siguiente información:

1. Archivos de las bases de datos antes mencionadas
2. Backup del SIGA a la fecha de envío
3. Archivo comprimido que contiene la base de datos de la unidad ejecutora obtenido de acuerdo al instructivo para sacar copias de seguridad (backup).

MODELO DE OFICIO DEL PLIEGO AL MEF

Fecha

**Sr. Econ.
Rodolfo Acuña Namihás
Director General
Dirección General de Presupuesto Público
Ministerio de Economía y Finanzas**

Lima.-

A través de la presente remito a usted la información correspondiente al cumplimiento de los compromisos de nivel 0, en el marco del Convenio de Apoyo Presupuestario al Programa Articulado Nutricional (EUROPAN) firmado entre el Ministerio de Economía y Finanzas y el Gobierno Regional. Dicha información se remite según instructivo de verificación.

En tal sentido, adjunto al presente los formatos y medios magnéticos (CDs/DVDs) de las siguientes Unidades Ejecutoras:

Unidad ejecutora 1 (Listar las UE, cuyo informe está siendo remitido)

Unidad Ejecutora 2

...

Atentamente,

Presidente del Gobierno

F100: FUENTES DE DATOS	Convenio de Apoyo Presupuestario al Programa Salud Materno Neonatal	Código de la Unidad Ejecutora								
DATOS BÁSICOS		<table border="1"> <tr> <td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td> </tr> </table>								

I. Identificación de la fuente de datos:

1. Denominación de la fuente de datos	
2. Detalle del origen de la fuente de datos	a. Breve descripción del origen de la fuente de datos:
	b. Fecha de actualización de la fuente de datos:
	c. Nombre del Sistema que genera la base de datos:
3. Responsable de la administración de la base de datos	a. Entidad y Área :
	b. Persona responsable:
	c. Datos del contacto (teléfono/email):
4. Responsable de la obtención y preparación la base de datos para enviar al MIDIS	a. Entidad y Área :
	b. Persona responsable:
	c. Datos del contacto (teléfono/email):

II. Estructura de la base de datos:

5. Nombre y formato de los archivos electrónicos

a. Nombre base de datos	b. Nombre de la tabla	c. Formato	d. Número de variables	e. Número de registros
HIS	esHIS		11	
HIS	AteHIS		4	

6. Variables y Diccionario de las bases de datos

a. Nro	b. Nombre de la variable	c. Descripción de la variable	d. Valores permitidos	e. Tipo	f. Tamaño
Nombre de la Tabla: esHIS					
1	Num	Número de registro	1....N (Correlativo q no debe tener duplicados)	Numérico	4
2	Codestab	Código del establecimiento HIS	Cod HIS antiguo (050609304)	Texto	9
3	Nomb_Est	Nombre del establecimiento		Texto	100
4	Coduni	Código Unido del establecimiento	Código RENAES	Numérico	5
5	Tipo	Tipo del establecimiento	Valores 1=HOSP, 2=CS y 3=PS	Numérico	1
6	COD_DPTO	Código del Departamento	Números (01-25) con formato texto	Texto	2
7	COD_PROV	Código de la Provincia	Números con formato texto	Texto	2
8	COD_DIST	Código del Distrito	Números con formato texto	Texto	2
9	COD_DISA	Código de la DISA	Números con formato texto	Texto	2
10	COD_RED	Código de la Red	Números con formato texto	Texto	2
11	COD_MIC	Código de la Microrred	Números con formato texto	Texto	2
Nombre de la Tabla: AteHIS					
1	Num	Número de registro			
2	Codestab	Código del establecimiento			
3	Nomb_Est	Nombre del establecimiento			
4	Atenciones_2013	Atenciones del 2013: Mensual de Enero a diciembre Atenciones 2014: De enero a Junio			

Firma y Sello del Responsable de la Unidad Ejecutora

F100: FUENTES DE DATOS DATOS BÁSICOS	Programa de Apoyo Presupuestario al Programa Salud Materno Neonatal	Código de la Unidad Ejecutora										
		<table border="1"> <tr> <td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </table>										

I. Identificación de la fuente de datos:

1. Denominación de la fuente de datos	MATRIZ DE ACCESO GEOGRÁFICO DE LA POBLACION POBRE A ESTABLECIMIENTOS ESTRATÉGICOS
2. Detalle del origen de la fuente de datos	a. Breve descripción del origen de la fuente de datos:
	b. Fecha de actualización de la fuente de datos:
	c. Nombre del Sistema que genera al base de datos:
3. Responsable de la administración de la base de datos	a. Entidad y Área :
	b. Persona responsable:
	c. Datos del contacto (teléfono/email):
4. Responsable de la obtención y preparación la base de datos para enviar al MEF	a. Entidad y Área :
	b. Persona responsable:
	c. Datos del contacto (teléfono/email):

II. Estructura de la base de datos:

5. Nombre y formato de los archivos electrónicos

a. Nombre base de datos	b. Nombre de la tabla	c. Formato	d. Número de variables	e. Número de registros
Matriz de acceso geográfico de la población pobre a Establecimientos de Salud		Excel	12	

6. Variables y Diccionario de las bases de datos

a. Nro	b. Nombre de la variable	c. Descripción de la variable	d. Valores permitidos	e. Tipo	f. Tamaño
Nombre de la Tabla: Matriz del padrón de Establecimientos Estratégicos					
1	Cod_UE	Código de la Unidad Ejecutora		Numérico	
2	Nom_UE	Nombre de la Unidad Ejecutora		Numérico	
3	Cod_Prov	Código de provincia			
4	Nom_Prov	Nombre de la Provincia		Texto	
5	Cod_Dist	Código de distrito			
6	Nom_Dist	Nombre del Distrito		Texto	
7	Cod_EESS FONB	Código de Establecimientos FONB		Numérico	
8	Nom_EESS FONB	Nombre del Establecimiento de salud FONB		Texto	
9	Cod_CCPP/comunidad	Código de centro poblado/comunidad			
10	Nom_CCPP/comunidad	Nombre del Centro Poblado/comunidad		Texto	
11	Num gestantes_CCPP	Número de gestantes por centro poblado		Numérico	
12	Medio_transp	Medio de transporte del CCPP al EESS	1=carro ; 2=a pie; 3=asemila; 4=otros	Numérico	
13	Horas_Traslado_EESS	Tiempo de traslado en horas al EE.SS FONB	1<=0.5 horas; 2>0.5 &<1 horas 3 > 1 hora & <=2 horas; 4 > 2 horas & <=3 horas; 5 >3horas & <=4 horas; 6 >4horas & <=5horas; 7 >5horas & <=6 horas; 8 >6 horas & <10 horas; 9 =>10 horas	Numérico	
14	Núm_gestantes_hora	Número de gestante que acceden a los Servicios de Salud a menos de dos horas		Numérico	
15	Porc_gestante_hora	Porcentaje de gestante de las comunidades adscritas al EESS		Numérico	

a. Nro	b. Nombre de la variable	c. Descripción de la variable	d. Valores permitidos	e. Tipo	f. Tamaño
		FONB que acceden a los Servicios de Salud a menos de dos horas			

Firma y Sello del Responsable de la Unidad Ejecutora

F200: REPORTE DE ENVIO DE INFORMACION SIGA	Programa de Apoyo Presupuestario al Programa Masul Materno Neonatal	Código de la Unidad Ejecutora <table border="1" data-bbox="1066 309 1369 353"> <tr> <td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td> </tr> </table>										

I. Identificación de la fuente de datos:

1. Responsable del envío de la data del SIGA al MEF	a. Unidad ejecutora: - Código (sec ejec) - Denominación
	b. Persona responsable del SIGA:
	a. Datos del contacto (teléfono/email):
2. Fecha de envío	
3. Modalidad de envío	a. Medio magnético
4. Archivo remitidos	Base de datos SIGA

Firma y Sello del Responsable de la Unidad Ejecutora

DETALLE DE ANEXOS POR CADA COMPROMISO

ANEXO A1

INSUMOS PARA ATENCION PRENATAL RENFOCADA (CON EXAMENES DE LABORATORIO) (Para Verificación de disponibilidad y Programación para Establecimientos priorizados Según Categoría en SIGA)				
N°	Código del ítem/Familia	Item Catálogo B/S	Programado en las categorías	Fuente
1	351100020397	TIRA REACTIVA PARA ORINA DE 10 PARAMETROS X 150 DETERMINACIONES	Todas	SIGA LOGISTICO
	351100020488	TIRA REACTIVA PARA ORINA DE 11 PARAMETROS X UNIDAD		
	351100020398	TIRA REACTIVA PARA ORINA DE 10 PARAMETROS X 100 DETERMINACIONES		
	351100020399	TIRA REACTIVA PARA ORINA DE 11 PARAMETROS X 100 DETERMINACIONES		
2	358600092821	PRUEBA RÁPIDA PARA VIH SIFILIS X 25 DETERMINACIONES	Todas (Opcional a 3 y 4)	SIGA LOGISTICO
3	358600090352	PRUEBA RAPIDA PARA VIH X 20 DETERMINACIONES	Todas	
	358600091371	PRUEBA RAPIDA PARA VIH 1-2 X UND (ZV) (RE)		
	358600090861	PRUEBA RAPIDA PARA VIH 1-2 EN CASSETTE X 200 DETERMINACIONES (RE)		
	358600091544	PRUEBA RAPIDA PARA VIH X 40 DETERMINACIONES (RE)		
	358600091153	PRUEBA RAPIDA PARA VIH 1-2 X 50 DETERMINACIONES (RE)		
	358600091465	PRUEBA RAPIDA PARA VIH 1-2 X 20 DETERMINACIONES (JB) Y (ZV)		
	358600091545	PRUEBA RAPIDA PARA VIH X 30 DETERMINACIONES (JB)		
	358600091102	PRUEBA RAPIDA PARA VIH 1-2 X 25 DETERMINACIONES		
	358600090351	PRUEBA RAPIDA PARA VIH 1-2 X 100 DETERMINACIONES		
	358600091652	PRUEBA RAPIDA PARA VIH 1-2 X 96 DETERMINACIONES		
	358600091550	PRUEBA RAPIDA PARA VIH 1-2 X 80 DETERMINACIONES (RE)		
	358600091222	PRUEBA RAPIDA PARA VIH 1-2 X 30 DETERMINACIONES		
	358600091594	ANTICUERPO ANTI VIH 1-2 ELISA X 192 DETERMINACIONES		
	358600090790	ANTICUERPO ANTI VIH 1-2 ELISA X 96 DETERMINACIONES		
	358600091715	VIH 1-2 ELISA 4ta GENERACION X 192 DETERMINACIONES		
	358600091405	VIH 1-2 ELISA 4ta GENERACION X 96 DETERMINACIONES		
	358600091546	PRUEBA RAPIDA PARA VIH X 25 DETERMINACIONES (RE)		
	358600091543	PRUEBA RAPIDA PARA VIH X 50 DETERMINACIONES		
	4	358600091848		RPR X 500 DETERMINACIONES (RE)
358600091085		RPR X 100 DETERMINACIONES (RE)		
358600091049		RPR X 200 DETERMINACIONES (RE)		
358600091138		RPR X 250 DETERMINACIONES (RE)		
358600092913		PRUEBA RÁPIDA PARA DIAGNOSTICO DE SIFILIS (RPR) X 250 DETERMINACIONES (RE)		
358600092048		PRUEBA RAPIDA PARA DIAGNOSTICO DE SIFILIS (RPR) X 100 DETERMINACIONES		
358600092337		PRUEBA RAPIDA PARA DIAGNOSTICO DE SIFILIS (RPR) X 30 DETERMINACIONES		
358600092652		PRUEBA RAPIDA PARA DIAGNOSTICO DE SIFILIS (RPR) X 40 DETERMINACIONES (RE)		
358600092658		PRUEBA RAPIDA PARA DIAGNOSTICO DE SIFILIS (RPR) X 50 DETERMINACIONES (RE)		
358600091973		PRUEBA RAPIDA PARA DIAGNOSTICO DE SIFILIS (RPR) X 500 DETERMINACIONES (RE)		
35.86.0009.1227		PRUEBA RAPIDA PARA DIAGNOSTICO DE SIFILIS (RPR)		
358600090613		SIFILIS ELISA X 96 DETERMINACIONES		
5		512000150353	FRASCO PARA MUESTRA DE ORINA, CON TAPA X 100 mL	Todas

INSUMOS PARA ATENCION PRENATAL RENFOCADA (CON EXAMENES DE LABORATORIO)				
(Para Verificación de disponibilidad y Programación para Establecimientos priorizados Según Categoría en SIGA)				
N°	Código del ítem/Familia	Item Catálogo B/S	Programado en las categorías	Fuente
	512000150101	FRASCO DE PLASTICO BOCA ANCHA C/TAPA ROSCA X 60 ML		
	512000150102	FRASCO DE PLASTICO BOCA ANCHA X 100 ML CON TAPA X 100		
	512000150273	FRASCO DE PLASTICO PARA ANALISIS X 60 ML		
	512000150105	FRASCO DE PLASTICO BOCA ANCHA X 100 ML CON TAPA ROSCA		
	512000150267	FRASCO COLECTOR PARA MUESTRA DE ORINA CON TAPA 90 ML		
6	512000260252	MICROCUBETA DESCARTABLE PARA HEMOGLOBINÓMETRO 10 uL. (RE)	Todas	SIGA LOGISTICO
	512000260193	CUBETA DESCARTABLE PARA HEMOGLOBINA DE ANALIZADOR HEMATOLOGICO AB HEMOCUE X 200 (RE)		
	512000260008	CUBETA PARA HEMOGLOBINOMETRO HEMOCUE X 200 (RE)		
	512000260277	MICROCUBETA DESCARTABLE PARA HEMOGLOBINOMETRO HEMOCONTROL POR 50 (RE)		
	512000260278	MICROCUBETA DESCARTABLE PARA HEMOGLOBINOMETRO HEMOCUE HB 201 POR 50 (RE)		
	512000260267	MICROCUBETA DESCARTABLE PARA HEMOGLOBINÓMETRO PORTÁTIL X 50		
	512000260279	MICROCUBETA DESCARTABLE PARA HEMOGLOBINOMETRO PORTATIL POR 200 (RE)		
512000260280	MICROCUBETA DESCARTABLE PARA HEMOGLOBINOMETRO PORTATIL (RE)			
7	351100020466	HEMOGLOBINA METODO MANUAL X 200 DETERMINACIONES	desde 1-3. Opcional a 6	SIGA LOGISTICO
	351100020590	HEMOGLOBINA METODO MANUAL X 20 DETERMINACIONES		
	351100020843	HEMOGLOBINA METODO MANUAL X 100 DETERMINACIONES		
8	512000370010	LANCETA DESCARTABLE ADULTO X 100	Todas	SIGA LOGISTICO
	512000370015	LANCETA RETRACTIL DESCARTABLE ADULTO X 100		
	512000370007	LANCETA DESCARTABLE ADULTO		
	512000370003	LANCETA DESCARTABLE X 200		
	512000370001	LANCETA DESCARTABLE		
	512000370014	LANCETAS RETRÁCTIL ADULTO POR UNIDAD (RE)		
9	351100020725	TIRA REACTIVA PARA GLUCOSA EN SANGRE CON LANCETA	Desde 1-3	SIGA LOGISTICO
	351100020499	TIRA REACTIVA PARA GLUCOSA EN ORINA X 100		
	351100020500	TIRA REACTIVA PARA GLUCOSA EN SANGRE X 10		
	351100020558	TIRA REACTIVA PARA GLUCOSA EN SANGRE X 100		
	351100020501	TIRA REACTIVA PARA GLUCOSA EN SANGRE X 20		
	351100020524	TIRA REACTIVA PARA GLUCOSA EN SANGRE 1 DET UNI (RP)		
	351100020523	TIRA REACTIVA PARA GLUCOMETRO PORTATIL UNI 50 DET (RP)		
	351100020567	TIRA REACTIVA PARA GLUCOSA EN SANGRE X 25		
	351100020523	TIRA REACTIVA PARA GLUCOSA EN SANGRE X 50		
10	354700010016	GRUPO SANGUINEO (ANTI A-B-D FACTOR RH) X 10 mL (KIT)	Desde 1-3	SIGA LOGISTICO
	354700010181	GRUPO SANGUINEO (ANTI A-B-D FACTOR RH) X 160 DETERMINACIONES		
	354700010127	GRUPO SANGUINEO (ANTI A-B-D FACTOR RH) X 5 mL		

PARA ATENCION DEL PARTO EN FONB
(Para Verificación de disponibilidad y Programación para verificación en SIGA)

Nº	Código del ítem/Familia	Ítem Catálogo B/S	Disponibilidad en categoría	Fuente
1	495500011288	KIT PARA CIRUJANO (GORRO, MÁSCARA, BOTA, CHAQUETA, PANTALÓN)	FONB estratégico	SIGA Logístico
2	49570057	SUTURA CATGUT CRÓMICO 2/0 C/A 1/2 CÍRCULO REDONDA 25 MM	FONB estratégico	
3	475100016156	FORMATO DE PARTO GRAMA	FONB estratégico	
4	58010016	OXIGENO	FONB estratégico	

ANEXO A 2

ESTANDAR DE EQUIPOS, INSUMOS Y MEDICAMENTOS:

EQUIPOS PARA ATENCION PRENATAL RENFOCADA (CON EXAMENES DE LABORATORIO) (Para Verificación de disponibilidad y Programación para Establecimientos priorizados Según Categoría en SIGA)				
Nro	Código del ítem	ítem Catálogo B/S	observaciones	Fuente
1	46226937	LAMPARA ELECTRICA (MAYOR A 1/8 UIT) CUELLO DE GANSO RODANTE (F)	TODAS	SIGA PATRIMONIO
	53227182	LAMPARA INCANDESCENTE TIPO CUELLO DE GANSO		SIGA PATRIMONIO
2	53223096	DETECTOR DE LATIDOS FETALES DE SOBREMESA (F)	TODAS	SIGA PATRIMONIO
	532248020002	EQUIPO DOPPLER VASCULAR (LATIDOS FETALES)	TODAS	
	532248020003	EQUIPO DOPPLER FETAL PORTATIL (RP)		
	53226393	FETOSCOPIO (F)		
3	53642715	CAMILLA METALICA PARA EXAMEN GINECOLOGICO (F)	TODAS	SIGA PATRIMONIO
4	60220652	BALANZA DE PIE CON TALLIMETRO	TODAS (Opcional a 5 Y 6)	SIGA PATRIMONIO
5	602206720014	BALANZA PLATAFORMA MECANICA (RP)	TODAS	SIGA PATRIMONIO
	602206720001	BALANZA DE PLATAFORMA		
	602206720002	BALANZA DE PLATAFORMA DE 500 kg		
	602206720006	BALANZA DE PLATAFORMA DE 250 kg		
	602206160044	BALANZA DIGITAL PARA ADULTO DE 0 A 220 kg		
	602206160066	BALANZA DE PIE DIGITAL DE 150 kg		
	602206160052	BALANZA DE PIE DE 150 KG		
	602206160023	BALANZA DIGITAL CAPACIDAD 200 KG		
	602207850001	BALANZA ELECTRONICA		
	602206160066	BALANZA DE PIE DIGITAL DE 150 KG		
	602207380003	BALANZA DIGITAL CAPACIDAD 100 kg		
	602206160067	BALANZA DE PIE (JB)		
602207380001	BALANZA DIGITAL (JB)			
6	60228238	TALLÍMETRO (Mayor a 1/8 UIT)	TODAS	
7	60224604	GLUCOMETRO	A partir de I-3	SIGA PATRIMONIO
8	60228762	TENSIOMETRO	todas	SIGA PATRIMONIO
9	53222049	CENTRIFUGA PARA TUBOS	A partir de I-3	SIGA PATRIMONIO
	53222069	CENTRIFUGA HEMATOCRITO ESTANDAR (JB)		

INSUMOS

INSUMOS PARA ATENCION PRENATAL RENFOCADA (CON EXAMENES DE LABORATORIO) (Para Verificación de disponibilidad y Programación para Establecimientos priorizados Según Categoría en SIGA)				
Nº	Código del ítem/Familia	Item Catálogo B/S	Observaciones	Fuente
1	351100020397	TIRA REACTIVA PARA ORINA DE 10 PARAMETROS X 150 DETERMINACIONES	Todas	SIGA LOGISTICO /SISMED
	351100020488	TIRA REACTIVA PARA ORINA DE 11 PARAMETROS X UNIDAD		
	351100020398	TIRA REACTIVA PARA ORINA DE 10 PARAMETROS X 100 DETERMINACIONES		

INSUMOS PARA ATENCION PRENATAL RENFOCADA (CON EXAMENES DE LABORATORIO)				
(Para Verificación de disponibilidad y Programación para Establecimientos priorizados Según Categoría en SIGA)				
N°	Código del ítem/Familia	Item Catálogo B/S	Observaciones	Fuente
	351100020399	TIRA REACTIVA PARA ORINA DE 11 PARAMETROS X 100 DETERMINACIONES		
2	358600092821	PRUEBA RÁPIDA PARA VIH SIFILIS X 25 DETERMINACIONES	Todas (Opcional a 3 y 4)	SIGA LOGISTICO/SISMED
3	358600090352	PRUEBA RAPIDA PARA VIH X 20 DETERMINACIONES	Todas	
	358600091371	PRUEBA RAPIDA PARA VIH 1-2 X UND (ZV) (RE)		
	358600090861	PRUEBA RAPIDA PARA VIH 1-2 EN CASSETTE X 200 DETERMINACIONES (RE)		
	358600091544	PRUEBA RAPIDA PARA VIH X 40 DETERMINACIONES (RE)		
	358600091153	PRUEBA RAPIDA PARA VIH 1-2 X 50 DETERMINACIONES (RE)		
	358600091465	PRUEBA RAPIDA PARA VIH 1-2 X 20 DETERMINACIONES (JB) Y (ZV)		
	358600091545	PRUEBA RAPIDA PARA VIH X 30 DETERMINACIONES (JB)		
	358600091102	PRUEBA RAPIDA PARA VIH 1-2 X 25 DETERMINACIONES		
	358600090351	PRUEBA RAPIDA PARA VIH 1-2 X 100 DETERMINACIONES		
	358600091652	PRUEBA RAPIDA PARA VIH 1-2 X 96 DETERMINACIONES		
	358600091550	PRUEBA RAPIDA PARA VIH 1-2 X 80 DETERMINACIONES (RE)		
	358600091222	PRUEBA RAPIDA PARA VIH 1-2 X 30 DETERMINACIONES		
	358600091594	ANTICUERPO ANTI VIH 1-2 ELISA X 192 DETERMINACIONES		
	358600090790	ANTICUERPO ANTI VIH 1-2 ELISA X 96 DETERMINACIONES		
	358600091715	VIH 1-2 ELISA 4ta GENERACION X 192 DETERMINACIONES		
	358600091405	VIH 1-2 ELISA 4ta GENERACION X 96 DETERMINACIONES		
358600091546	PRUEBA RAPIDA PARA VIH X 25 DETERMINACIONES (RE)			
358600091543	PRUEBA RAPIDA PARA VIH X 50 DETERMINACIONES			
4	358600091848	RPR X 500 DETERMINACIONES (RE)	Todas	SIGA LOGISTICO/SISMED
	358600091085	RPR X 100 DETERMINACIONES (RE)		
	358600091049	RPR X 200 DETERMINACIONES (RE)		
	358600091138	RPR X 250 DETERMINACIONES (RE)		
	358600092913	PRUEBA RÁPIDA PARA DIAGNOSTICO DE SIFILIS (RPR) X 250 DETERMINACIONES (RE)		
	358600092048	PRUEBA RAPIDA PARA DIAGNOSTICO DE SIFILIS (RPR) X 100 DETERMINACIONES		
	358600092337	PRUEBA RAPIDA PARA DIAGNOSTICO DE SIFILIS (RPR) X 30 DETERMINACIONES		
	358600092652	PRUEBA RAPIDA PARA DIAGNOSTICO DE SIFILIS (RPR) X 40 DETERMINACIONES (RE)		
	358600092658	PRUEBA RAPIDA PARA DIAGNOSTICO DE SIFILIS (RPR) X 50 DETERMINACIONES (RE)		
	358600091973	PRUEBA RAPIDA PARA DIAGNOSTICO DE SIFILIS (RPR) X 500 DETERMINACIONES (RE)		
	35.86.0009.1227	PRUEBA RAPIDA PARA DIAGNOSTICO DE SIFILIS (RPR)		
358600090613	SIFILIS ELISA X 96 DETERMINACIONES			
5	512000150353	FRASCO PARA MUESTRA DE ORINA, CON TAPA X 100 mL	Todas	SIGA LOGISTICO/SISMED
	512000150101	FRASCO DE PLASTICO BOCA ANCHA C/TAPA ROSCA X 60 ML		
	512000150102	FRASCO DE PLASTICO BOCA ANCHA X 100 ML CON TAPA X 100		
	512000150273	FRASCO DE PLASTICO PARA ANALISIS X 60 ML		
	512000150105	FRASCO DE PLASTICO BOCA ANCHA X 100 ML CON TAPA ROSCA		
	512000150267	FRASCO COLECTOR PARA MUESTRA DE ORINA CON TAPA 90 ML		
6	512000260252	MICROCUBETA DESCARTABLE PARA HEMOGLOBINÓMETRO 10 uL. (RE)	Todas	SIGA

INSUMOS PARA ATENCION PRENATAL RENFOCADA (CON EXAMENES DE LABORATORIO) (Para Verificación de disponibilidad y Programación para Establecimientos priorizados Según Categoría en SIGA)				
N°	Código del ítem/Familia	Ítem Catálogo B/S	Observaciones	Fuente
	512000260193	CUBETA DESCARTABLE PARA HEMOGLOBINA DE ANALIZADOR HEMATOLOGICO AB HEMOCUE X 200 (RE)		LOGISTICO/SISMED
	512000260008	CUBETA PARA HEMOGLOBINOMETRO HEMOCUE X 200 (RE)		
	512000260277	MICROCUBETA DESCARTABLE PARA HEMOGLOBINOMETRO HEMOCONTROL POR 50 (RE)		
	512000260278	MICROCUBETA DESCARTABLE PARA HEMOGLOBINOMETRO HEMOCUE HB 201 POR 50 (RE)		
	512000260267	MICROCUBETA DESCARTABLE PARA HEMOGLOBINÓMETRO PORTÁTIL X 50		
	512000260279	MICROCUBETA DESCARTABLE PARA HEMOGLOBINOMETRO PORTATIL POR 200 (RE)		
	512000260280	MICROCUBETA DESCARTABLE PARA HEMOGLOBINOMETRO PORTATIL (RE)		
7	351100020466	HEMOGLOBINA METODO MANUAL X 200 DETERMINACIONES	desde I-3. Opcional a 6	SIGA LOGISTICO /SISMED
	351100020590	HEMOGLOBINA METODO MANUAL X 20 DETERMINACIONES		
	351100020843	HEMOGLOBINA METODO MANUAL X 100 DETERMINACIONES		
8	512000370010	LANCETA DESCARTABLE ADULTO X 100	Todas	SIGA LOGISTICO/SISMED
	512000370015	LANCETA RETRACTIL DESCARTABLE ADULTO X 100		
	512000370007	LANCETA DESCARTABLE ADULTO		
	512000370003	LANCETA DESCARTABLE X 200		
	512000370001	LANCETA DESCARTABLE		
	512000370014	LANCETAS RETRÁCTIL ADULTO POR UNIDAD (RE)		
9	351100020725	TIRA REACTIVA PARA GLUCOSA EN SANGRE CON LANCETA	Desde I-3	SIGA LOGISTICO /SISMED
	351100020499	TIRA REACTIVA PARA GLUCOSA EN ORINA X 100		
	351100020500	TIRA REACTIVA PARA GLUCOSA EN SANGRE X 10		
	351100020558	TIRA REACTIVA PARA GLUCOSA EN SANGRE X 100		
	351100020501	TIRA REACTIVA PARA GLUCOSA EN SANGRE X 20		
	351100020524	TIRA REACTIVA PARA GLUCOSA EN SANGRE 1 DET UNI (RP)		
	351100020523	TIRA REACTIVA PARA GLUCOMETRO PORTATIL UNI 50 DET (RP)		
	351100020567	TIRA REACTIVA PARA GLUCOSA EN SANGRE X 25		
10	351100020523	TIRA REACTIVA PARA GLUCOSA EN SANGRE X 50	Desde I-3	SIGA LOGISTICO/SISMED
	354700010016	GRUPO SANGUINEO (ANTI A-B-D FACTOR RH) X 10 mL (KIT)		
	354700010181	GRUPO SANGUINEO (ANTI A-B-D FACTOR RH) X 160 DETERMINACIONES		
	354700010127	GRUPO SANGUINEO (ANTI A-B-D FACTOR RH) X 5 mL		

MEDICAMENTOS

MEDICAMENTOS PARA ATENCION PRENATAL RENFOCADA (CON EXAMENES DE LABORATORIO) (Para Verificación de disponibilidad y Programación para Establecimientos priorizados Según Categoría en SIGA)				
Cod_sismed	Cod_ SIGA	Descripción	Categ/Observación	Fuente
	582800240001	ACIDO FOLICO + FERROSO SULFATO HEPTAHIDRATO 400 µg + 60 mg Fe TAB	Todas	SISMED
	582800240004	ACIDO FOLICO + FERROSO SULFATO HEPTAHIDRATO, 200 µg + 250 mg TAB	Todas	SISMED
	582800240003	ACIDO FOLICO + FERROSO SULFATO HEPTAHIDRATO, 800 µg + 300 mg TAB		
	582800250004	ACIDO FOLICO 1 mg TAB		
	582800250002	ACIDO FOLICO 15 mg TAB	Todas	SISMED
	582800250003	ACIDO FOLICO 5 mg TAB		
	582800250001	ACIDO FOLICO 500 µg (0.5 mg) TAB		
	580700100007	AMOXICILINA 500 mg TAB		

EQUIPOS PARA ATENCION DEL PARTO EN FONB

(Para Verificación de disponibilidad y Programación en SIGA)

Nro	Código del ítem	ítem Catálogo B/S	Disponibilidad en categoría
1	285400100369	LAMPARA CUELLO GANSO 220 V	FONB estratégico
2	532250000004	ECOGRAFO PORTATIL	FONB estratégico
3	585100070012	MONITOR FETAL INTRA PARTO PORTATIL	FONB estratégico
	585100070012	MONITOR FETAL INTRA PARTO PORTATIL	
4	53645857	MESA DE PARTOS	FONB estratégico
5	495100060012	ESTETOSCOPIO CLINICO ADULTO	FONB estratégico
6	536458570001	MESA DE PARTOS	FONB estratégico
7	497000020512	BALON DE OXIGENO DE 10 m3	FONB estratégico
8	536491880001	PORTA SUERO METALICO	FONB estratégico
9	495100130557	SET INSTRUMENTAL PARA ATENCIÓN DE PARTO	FONB estratégico
	495100130806	SET INSTRUMENTAL PARA ATENCION DE PARTO X 15 PIEZAS	
10	495100130730	SET INSTRUMENTAL PARA REVISIÓN DE CUELLO UTERINO	FONB estratégico
	585100070012	PORTA AGUJA MAYO HEGAR RECTA 16 cm	FONB estratégico
	495100090658	PINZA KOCHER CURVA CON UDA 18 cm	FONB estratégico
	585100070012	TIJERA PARA EPISIOTOMIA 15 cm	FONB estratégico

PARA ATENCION DEL PARTO EN FONB

(Para Verificación de disponibilidad y Programación para verificación en SIGA)

Nº	Código del ítem/Familia	Ítem Catálogo B/S	Disponibilidad en categoría
1	495500011288	KIT PARA CIRUJANO (GORRO, MÁSCARA, BOTA, CHAQUETA, PANTALÓN)	FONB estratégico
2	49570057	SUTURA CATGUT CRÓMICO 2/0 C/A 1/2 CÍRCULO REDONDA 25 MM	FONB estratégico
3	475100016156	FORMATO DE PARTO GRAMA	FONB estratégico
4	58010016	OXIGENO	FONB estratégico

MEDICAMENTOS PARA PARA ATENCION DEL PARTO EN FONB

(Para Verificación de disponibilidad (SISMED))

Nº	Código del ítem/Familia	Ítem Catálogo B/S	Disponibilidad en categoría
1	584500010002	OXITOCINA 10 UI INY 1 ML	FONB estratégico
2	495700350032	JERINGA DESCARTABLE 5 ML CON AGUJA 21 G X 1 1/2"	FONB estratégico
3	580100210019	LIDOCAÍNA CLORHIDRATO SIN PRESERVANTES 2 G/100 ML INY 20 ML	FONB estratégico
4	580500140005	MAGNESIO SULFATO 5 ML 200MG/ML Iny	FONB estratégico
	580500140002	MAGNESIO SULFATO 200 mg/mL INY 10 mL	
5	585100100011	SODIO CLORURO 900 mg/100 mL INY 1 L	FONB estratégico
6	495701290012	EQUIPO DE VENOCLISIS	FONB estratégico
	495701290038	EQUIPO DE VENOCLISIS C/VALVULA DE AIRE	