

MANIFIESTO ANTE EL GRAVE RIESGO DE DETERIORO IRREVERSIBLE DE LA SANIDAD PÚBLICA ESPAÑOLA

La **Federación de Asociaciones Científico-Médicas de España (FACME)**, el **Consejo General de Colegios Oficiales de Médicos (CGCOM)** y las **Sociedades Científico-Médicas** queremos exponer ante la opinión pública y las administraciones que tienen responsabilidades de gestión del sistema sanitario público, Ministerio de Sanidad, Servicios Sociales e Igualdad y Comunidades Autónomas, lo siguiente:

1. El Sistema Nacional de Salud (SNS), consolidado con la democracia, es un logro de todos los españoles. Cuenta con el respaldo unánime de la ciudadanía. Es, a su vez, un sistema sanitario internacionalmente reconocido por su eficiencia y calidad. Cualquier medida propuesta para adecuar su viabilidad a la actual situación económica debe preservar los principios que conforman su intrínseca esencia y sustentarse sobre estudios rigurosos que demuestren que dichas medidas garantizan y/o mejoran efectivamente su eficiencia y calidad frente a la situación actual.

2. En algunas Comunidades Autónomas la administración sanitaria parece dispuesta a limitar su responsabilidad directa de gestionar el sistema sanitario público, proponiendo la transferencia de una parte sustancial de esta gestión a empresas privadas, sin enfrentar decididamente medidas para preservar y/o introducir mejoras en el funcionamiento del propio sistema sanitario público. Esta actitud debería ser cuidadosamente revisada, incluyendo si fuera necesaria la renovación de gestores buscando responsables capaces de enfrentar verdaderamente el conjunto de las reformas necesarias para el SNS.

3. No existen precedentes, en las democracias avanzadas, de tomas de decisión de esta trascendencia sin que hayan sido sometidas a un debate público. Los políticos que propugnan la privatización de la gestión de la sanidad deben hacer públicos los estudios sobre los que basan sus propuestas y someterlos al escrutinio de los agentes interesados. No se trata de una solicitud de información, sino una exigencia democrática.

4. La FACME, el CGCOM y las Sociedades Científico-Médicas manifestamos que, frente a la propuesta de transferir la gestión sanitaria a empresas privadas, existen alternativas, que teniendo como núcleo fundamental el desarrollo de la autonomía de gestión clínica, son como mínimo tan eficaces y eficientes, garantizan la calidad, preservan los principios generales que inspiran el funcionamiento del Sistema Nacional de Salud y son, sin duda, menos traumáticas de implantar.

5. Desde los años 90 se han venido desarrollando en el Sistema Nacional de Salud distintas experiencias de gestión clínica en forma de áreas, institutos y unidades de gestión clínica y entidades de base asociativa que si bien han supuesto avances notables en eficiencia, calidad y capacidad de organización, no han alcanzado plenamente sus objetivos principalmente por estar limitada su autonomía de gestión. Ésta es la vía sobre la que hay que profundizar.

6. La FACME, el CGCOM y las Sociedades Científico-Médicas quieren colaborar con las administraciones públicas en el desarrollo e implantación de modelos de gestión clínica que permitan ganancias de eficiencia preservando la calidad del Sistema Nacional de Salud. Los

responsables de los servicios, unidades y centros de salud están dispuestos y preparados para asumir la responsabilidad y los riesgos de la gestión dentro de un marco transparente y evaluable, siempre que se disponga de los instrumentos adecuados para poder desarrollar una gestión eficiente y de calidad.

7. Como administraciones públicas interlocutoras para el diálogo constructivo que proponemos consideramos que, además de las Comunidades Autónomas, debe personarse el Ministerio de Sanidad, Servicios Sociales e Igualdad y el Consejo Interterritorial del Sistema Nacional de Salud. Aunque las competencias de gestión directa estén transferidas a las Comunidades Autónomas, el Gobierno de la Nación debe garantizar la equidad en el acceso a los servicios sanitarios públicos en todo el territorio nacional, así como velar para que no se desnaturalice el sistema sanitario que nos dimos con la Ley General de Sanidad. Es necesario que el Consejo Interterritorial del Sistema Nacional de Salud desarrolle políticas e impulse la implantación de sistemas de gestión que mantengan la cohesión del propio sistema.

8. La propuesta que los firmantes de este manifiesto avalamos no tiene por objeto demorar o posponer la toma de decisiones sobre las reformas necesarias en nuestro sistema sanitario, por el contrario, las consideramos necesarias e imprescindibles, como señala el informe encargado por el CGCOM “Profesión Médica y Reforma Sanitaria. Propuestas para una acción inmediata” https://www.cgcom.es/sites/default/files/profesion_medica_reforma_sanitaria_0.pdf y el comunicado de la FACME de 5 de diciembre de 2012 (<http://www.facme.es/comunicados/comunicado10.pdf>). Por todo ello llamamos a las Administraciones públicas a un diálogo tan riguroso como urgente, y solicitamos que se suspenda cualquier iniciativa hasta que este trabajo conjunto con la profesión médica establezca los caminos más apropiados para mejorar la eficiencia del sistema sanitario. Sólo de esta manera se podrán alcanzar los objetivos perseguidos en aras de los intereses generales de los ciudadanos de nuestro país.

Firmado:

FACME

CGCOM

Sociedades Científicas afiliadas a FACME