

FUNDACION H. A. BARCELO
FACULTAD DE MEDICINA

Enfermedades catastróficas

*Financiación, normatización de tratamientos
y acreditación de prestadores*

Hugo E. Arce

** Director del Departamento de Salud Pública, IUCS, Fundación Barceló*

** Ex Subsecretario de Salud*

** Ex Secretario Técnico del CoFeSa :*

Jornada sobre Enfermedades Catastróficas en el Sector Público

***Instituto de Medicina para la
Seguridad Social y Evaluación Tecnológica***

Facultad de Medicina-UBA

Buenos Aires, 9 de abril de 2014

Condiciones preliminares

- Debe definirse si es un seguro o un subsidio.
- Si es un seguro no puede ser sólo para el Sector Público.
- Argentina no tiene un fondo recaudador centralizado, como Uruguay, Brasil y Chile.
- El atributo de “catastróficas” es esencialmente económico.
- Debe ser un *reaseguro* para distribuir el riesgo en una escala alta de población.
- Todo reaseguro debe ser *actuarialmente* viable.
- Implica que toda la población potencialmente cubierta forme parte de un único padrón.

Instituciones cubiertas

- Obras Sociales del Régimen Nacional (Leyes 23.660 y 23.661):
 - sindicales
 - de origen estatal
 - por convenio con empresas
 - de personal de dirección y empresarios
 - mutuales adheridas
 - asociaciones de Obras Sociales

Instituciones no cubiertas

- Obras Sociales Provinciales
- Obras Sociales de las Fuerzas Armadas y de Seguridad
- Obras Sociales de las Universidades Nacionales
- INSSJP - PAMI
- Empresas de Medicina Prepaga y Mutuales no adheridas

Prestaciones médicas

(Res. 500/04)

- Transplantes
- Embolizaciones, coils y clippado de aneurismas.
- Radioneurocirugía
- Gran quemado
- Prótesis ortopédicas
- Prótesis cardiovasculares
- Prótesis para neurocirugía
- Descartables CCV c/ bomba
- Cardiodesfibriladores
- Respirador externo positivo-negativo
- Esfínter urinario externo

Prestaciones médicas

(Res. 500/04)

➤ Medicamentos

- Inmunosupresores post-transplante
- Hormona de crecimiento (déficit, IRC, Turner, Prader-Willi)
- Imiglucerasa (enfermedad de Gaucher)
- Interferón (esclerosis múltiple y hepatitis B ó C)
- Ribavirina (hepatitis B)
- Copolímero (esclerosis múltiple)
- Teicoplanina (St. meticilinoresistentes)
- Estimulantes de col. granulocíticas (neutropenias $<1000/\text{mm}^3$)
- Riluzole (esclerosis lateral amiotrófica)
- Análogos de la somatostatina (síndrome carcinoide, tumores secretores de TSH)
- Tratamiento a demanda de la hemofilia (50%)

Prestaciones médicas

➤ Otros

- Tratamiento de la enfermedad fibroquística de páncreas (Res. 500/04)
- Tratamiento de la drogadependencia (Res. 500/04)
- Implantes cocleares (Resolución 1276/02)
- Tratamiento del HIV-SIDA (Res. 3000/05)

Emergencias Sanitarias

- Catástrofes climáticas (Santa Fe)
 - Vacunación antigripal y antihepatítica
 - Prestaciones en especie
 - financiación de colchones y frazadas
 - Medicamentos
 - Antibióticos
 - Antiparasitarios

Prestaciones a discapacitados

(Res. 6080/04)

- Apoyo a la integración escolar
- Atención ambulatoria (más de una especialidad)
- Centro de día
- Estimulación temprana
- Educación inicial
- Educación general básica
- Formación laboral y/o rehabilitación profesional
- Hogar
- Hogar con centro de día
- Hogar con centro educativo terapéutico

- Hogar con educación inicial
- Hogar con educación general básica
- Hogar con formación laboral
- Internación en rehabilitación
- Módulo centro educativo terapéutico
- Módulo hospital de día
- Pequeño hogar
- Prestaciones de apoyo
- Residencia
- Transporte

Prestaciones preventivas

- Profilaxis Antihemofílica (Resolución 2048/03)
- Campañas de Vacunación Antigripal
- Programa de Detección de Riesgo Cardiovascular
- Programa de Salud Renal

Listado de enfermedades catastrófica seleccionadas según etapa de implementación

Fase	Enfermedades a ser cubiertas
I	<ol style="list-style-type: none"> 1. Fibrosis Quística, 2. Enfermedad de Gaucher, 3. Enfermedad de Fabry, 4. Enfermedad de Pompe, 5. Enfermedad de Crohn, 6. Tratamiento con Hormona de Crecimiento, 7. Insuficiencia Renal Crónica, 8. Transplante y tratamiento inmunosupresor post-trasplante
II	<p>A las anteriores se agregan:</p> <ol style="list-style-type: none"> 9. HIV/SIDA 10. Hemofilia
III	<p>A las anteriores se agregan:</p> <ol style="list-style-type: none"> 11. Esclerosis múltiple 12. Mieloma múltiple 13. Tumores del sistema nervioso central 14. Hepatitis C 15. Leucemias y GIST 16. Cáncer de mama 17. Cáncer de riñón 18. Cáncer colorrectal

Fuente: **Seguro Nacional de Enfermedades Catastróficas:** *propuesta y fundamentos*
Federico Tobar y Esteban Lifschitz, mayo de 2011

Tipos de cobertura para enfermedades catastróficas según sistema de salud y fuente de financiamiento - países seleccionados

Organización del sistema	Países	Características
Sistema Público	Gran Bretaña Canadá	Cobertura Universal y financiamiento estatal No discriminación positiva para Enfermedades Catastróficas.
Seguros Sociales	Alemania Holanda Colombia	Tendencia a crear seguros sociales separados de cobertura universal, financiados por impuestos sobre el salario y aportes estatales especiales.
Seguros privados	EE.UU. Países del sudeste asiático	Creación de seguros especiales de naturaleza privada.
Sistemas mixtos	Países desarrollados Chile	Diferentes modelos que van desde seguros público complementarios a Seguros privado voluntarios complementarios a la cobertura.

Fuente: Seguro Nacional de Enfermedades Catastróficas: *propuesta y fundamentos*
Federico Tobar y Esteban Lifschitz, mayo de 2011

Listado de enfermedades catastrófica seleccionadas según etapa de implementación

Etapa	Enfermedades a ser cubiertas	
Etapa 1	Fibrosis Quística, Enfermedad de Gaucher, Enfermedad de Fabry, Enfermedad de Pompe, Enfermedad de Crohn, Tratamiento con Hormona de Crecimiento, Insuficiencia Renal Crónica, Tratamiento Inmunosupresor post trasplante	
Etapa 2	Fibrosis Quística, Enfermedad de Gaucher, Enfermedad de Fabry, Enfermedad de Pompe, Enfermedad de Crohn, Tratamiento con Hormona de Crecimiento, Insuficiencia Renal Crónica, Tratamiento Inmunosupresor post-trasplante HIV/SIDA Hemofilia	
Etapa 3	Fibrosis Quística, Enfermedad de Gaucher, Enfermedad de Fabry, Enfermedad de Pompe, Enfermedad de Crohn, Tratamiento con Hormona de Crecimiento, Insuficiencia Renal Crónica, Tratamiento Inmunosupresor post trasplante HIV/SIDA	Hemofilia Esclerosis Múltiple Mieloma Múltiple Tumores del Sistema Nervioso Central HEPATITIS C Leucemias y GIST Cáncer de mama Cáncer de Riñón Cáncer Colo-Rectal

Fuente: Seguro Nacional de Enfermedades Catastróficas: *propuesta y fundamentos*
 Federico Tobar y Esteban Lifschitz, mayo de 2011

Identificar la población cubierta

- Empadronamiento unificado de todos los beneficiarios de la Seguridad Social.
- Empadronamiento unificado de los beneficiarios de las Obras Sociales provinciales.
- Empadronamiento de los asegurados por la Medicina Prepaga y sanción del régimen de regulación.
- Empadronamiento unificado de los beneficiarios de programas sociales de todas las jurisdicciones.
- Revisión de Programa Médico Obligatorio (PMO) según costos de cobertura por grupos de riesgo.
- Implementar seguro de Enfermedades Catastróficas.