
NORMAS DE ORGANICACION Y

FUNCIONAMIENTO DE UNIDADES

DE PACIENTES CRITICOS

PEDIATRICOS

2017
SUBSECRETARIA DE REDES ASISTENCIALES

DIVISIÓN DE GESTIÓN DE LA RED ASISTENCIAL

Dra. Adriana Diettes González

Jefe UPCP HCVB

Comité asesor Intensivo Pediátrico

DIGERA

HISTORIA

• 1996 – 1998 Elaboración de la Guía

MINSAL

Dr. Carlos Becerra Flores, Jefe Programa Salud del Niño, Minsal.

E.U. Lorena Reyes Álvarez, Departamento de Atención Primaria del

Ministerio de Salud.

Profesionales de la Red Asistencial

Dr. Jaime Cordero Thompson, H. Luis Calvo Mackenna.

Dr. Eduardo Ferreiro A. H. San Borja-Arriaran.

E.U. Eliana Meneses Rojas, H. Gustavo Fricke.

Dr. Tomas Montecinos Pinochet, H. Carlos Van Buren.

Dr. Gabriel Muñoz Ramírez, H. Sotero del Río.

E.U. Carmen Luz Nachar Hidalgo, H. Luis Calvo Mackenna

Dr. Gustavo Ríos Rodríguez, H. Gustavo Fricke.

Dr. Patricio Romero Pizarro, H. Exequiel González Cortés

Dra. Bettina Von Dessauer Grote, H. Roberto del Río.

• Actualización Guía UPC Pediatrica 2005 – 2006

MINSAL

Dra. María Irene Brito MINSAL. Subsecretaria de Redes

E.U. Angélica Villlarroel MINSAL. Subsecretaria de Redes

Comisión MINSAL- Rama de Cuidados Intensivos Pediátricos,

Sociedad Chilena de Pediatría

Dr. Roberto Dalmazzo

Dra. Michelle Drago

Dra. Gloria Toro

Dr. Cristian Valverde

Dra. Bettina Von Dessauer

Dr. Mauricio Yunge

Actualización Guía Pediátrica 2013

MINSAL

EU Cecilia Reyes, Coordinadora del

Grupo de Trabajo

Sociedad Chilena de Pediatría,

Rama de Cuidados Intensivos

Pediátricos

Dr. Carlos Acuña Aguirre

Dr. Andrés Castillo Moya

Dra. Gloria Toro Vásquez

Dra. Adriana Wegner Araya

Dra. Leticia Yañez Palma

Enfermeras/os coordinadoras

Unidades de Paciente Crítico

Pediátricas

Marcela Ayala Rosales

Marcela Fredes

Olga Garrido Villablanca

Paulina Montero Reyes

Carmen Luz Nachar

Ana María Oyarzun Salinas

Arturo Rada Barriga

Alejandra Ramírez Ramírez

Ema Reyes Soto

Cecilia Sánchez Jaque

Grupo de Trabajo Asesor de la Subsecretaría de Redes Asistenciales en

Materia de Medicina

Intensiva Pediátrica

ACTUALIZACIÓN NORMA UPC

PEDIÁTRICA 2017

MINSAL

Pamela Gallardo Camus,

Coordinadora Redes de Neonatales y

Pediátricas, División de Gestión de

Redes Asistenciales DIGERA,

Subsecretaria de Redes Asistenciales.

Sociedad Chilena de Pediatría,

Rama de Cuidados Intensivos

Pediátricos:

Dr. Carlos Acuña Aguirre

Dr. Andrés Castillo Moya

Dra. Adriana Diettes González

Dra. Gloria Toro Vásquez

Dra. Adriana Wegner Araya

Enfermeras/os coordinadoras

Unidades de Paciente Crítico

Pediátricas:

Enf. Olga Garrido Villablanca

Enf. Paulina Montero Reyes

Enf. Ema Reyes Soto

Enf. Arturo Rada Barriga

Enf. Alejandra Ramírez

Enf. Ana María Oyarzun Salinas

Enf. Cecilia Sánchez Jaque

Reforma de salud

EQUIDAD

DESCENTRALIZACIÓN

PARTICIPACION

Normalización
de

infraestructura
física

Desarrollo de
Mecanismos de
asignación de

recursos financieros
más eficientes y

equitativos

Fortalecimiento
institucional de las

entidades pertenecientes
al Sistema Nacional de

Servicios de Salud

Reordenamiento por
modelo de redes y

complejidad

OBJETIVO

Disponer de un instrumento normativo actualizado que

estandarice el funcionamiento de las UPCP

Consolidar el modelo de UPCP según nivel de complejidad
definido por MINSAL

Mejorar la eficiencia y eficacia de las UPCP

Promover la investigación

Promover la humanización del trabajo en las áreas criticas

ORGANIZACIÓN DE LAS UPCP

NIC I NIC II NIC III

BAJA
COMPLEJIDAD

MEDIANA
COMPLEJIDAD

ALTA
COMPLEJIDAD

Especialidades

pediátricas

Unidades de apoyo

Clasificación de las UPCP por nivel

de complejidad

RECURSO HUMANO

UPCP ALTA

COMPLEJIDAD

UPCP DE MEDIANA

COMPLEJIDAD

UPCP DE BAJA

COMPLEJIDAD

Médico Jefe Intensivista pediátrico con

cargo 33 o 44 horas

Intensivista pediátrico

con cargo 33 o 44 horas

Dependencia de Servicio

de pediatría.

Pediatra con experiencia

en Cuidados críticos. 22

horas

Médico Jefe

subrogante

Médico de continuidad Médico de continuidad

Médico de

continuidad

diurna (22

horas)

Intensivista pediatrico

idealmente. . 1 x c/3

camas de UCIP y 1 por c/

4 camas de intermedio

Intensivista pediatrico

idealmente. 1 x c/4

camas de UCIP y 1 por

c/ 6 camas de intermedio

1 x cada 6 camas

Médicos

residentes

Intensivista pediatrico

preferiblemente. 1

residente por c/6 camas de

intensivo y 1 por c/ 8 – 10

camas de intermedio

Intensivista pediatrico

preferiblemente. 1

residente por c/6 camas

de intensivo y 1 por c/ 12

camas de intermedio

Pediatra, compartiendo

con la residencia de

pediatría

RECURSO HUMANO
UPCP ALTA

COMPLEJIDAD

UPCP DE

MEDIANA

COMPLEJIDAD

UPCP DE BAJA

COMPLEJIDAD

Enfermera

supervisora

Enfermera idealmente con

formación acreditada en el área

y en gestión

Enfermera idealmente

con formación

acreditada en el área y

en gestión

Enfermera idealmente

con formación

acreditada en el área y

en gestión

Enfermera

continuidad

diurna

E.U. Con experiencia en cuidado

crítico pediatrico

44 horas para UPCP de 8 a 18

camas

E.U. Con experiencia

en cuidado crítico

pediatrico

44 horas para UPCP de

8 a 18 camas

Enfermeras

clínica

1 EU x turno x c/2 camas UCIP

y 1 x c/4 camas intermedio

1 EU x turno x c/3

camas UCIP y 1 x c/6

camas intermedio

1 Enfermera por c/6

camas de UTIP

Kinesiólogos 1 Kinesiólogo en turno

especializado en área

respiratorio x C/18 camas

1 Kinesiólogo 44 horas que

contribuya a rehabilitación

Asignación de horas

diurnas según

demanda

RECURSO HUMANO

UPCP ALTA

COMPLEJIDAD

UPCP DE

MEDIANA

COMPLEJIDAD

UPCP DE BAJA

COMPLEJIDAD

Técnico

paramédico

atención directa

1 TENS x c/4 camas. Evaluar

necesidad según

infraestructura

1 TENS x c/4 camas.

Evaluar necesidad

según infraestructura

1 TENS POR C/ 6

Camas

TENS refuerzo

diurno

1 TENS por cada 9 camas

TENS clínica 1 TENS en rol de turno por

c/18 camas de UPCP

1 TENS en rol de turno

por c/18 camas de

UPCP

1 TENS en rol de

cuarto turno

Auxiliar de

apoyo

1 auxiliar por c/18 camas

1 auxiliar diurno con 44 horas

1 Auxiliar por c/18

camas

1 auxiliar en cuarto

turno

Secretaria/Admi

nistrativo 1 Cargo por unidad 44 horas 1 Cargo por unidad 44

horas

Recurso Humano

OTROS PROFESIONALES:

- Nutricionista: En unidades de alta y mediana complejidad

disponible los 7 días de la semana.

- Químico Farmacéutico Clínico: 22 horas semanales

- Psicólogo clínico

- Asistente social

- Interconsulta a la especialidad de siquiatría

Equipamiento

EQUIPAMIENTO

EQUIPAMIENTO

EQUIPAMIENTO

EQUIPAMIENTO

PLANTA FISICA

• Norma Técnica básica de autorización sanitaria para

establecimientos de salud de atención cerrada

• Requisitos generales de la planta física (anexo al final de la

presentación)

• Módulo de atención del paciente (anexo al final de la presentación

• Estación de enfermería

• Área de trabajo limpio o clínico de enfermería

• Área de trabajo sucio

• Área de eliminación de residuos y aseo de chatas

• Recinto de aseo

• Áreas administrativas generales

Los centros de alta complejidad y centros de referencia deben tener

módulos de aislamiento respiratorio y ambiente protegido.

Acceso a Servicios, unidades de

apoyo y especialidades

• Banco de Sangre

• Imagenología

• Electroencefalografía

• Laboratorio

• Farmacia 24 horas

• Servicios de esterilización 24 horas

• Central de alimentación

• Central de insumos

• Pabellón quirúrgico 24 horas

• Especialidades de apoyo (Nefrología/hemodiálisis,
Neurocirugía, cirugía infantil, anestesia 24 horas)

• Procedimientos (Fibrobroncoscopia, Endoscopia digestiva,
equipo oxido nítrico, Hemodiálisis, Plasmaféresis)

Determinación de necesidades de camas

de cuidados intensivos pediátricos

Fórmula cálculo de camas pediátricas:

(1.12 camas x c/1000 hab de 0-15 años) – (4 camas x

C/1000 RN)

4 – 8% de la dotación de camas pediátricas para

la atención del paciente crítico pediátrico

Fórmula calculo de camas UCIP totales

Ejemplo:

Población < de 15 años: 169.300 RN: 11.148

Cálculo camas pediátricas:

(1.12 /1000x 169.300) – (4/1000 x 11.148)

(189,6- 44.6) = 145 camas pediátricas

Camas UCIP : 4% + 0.5% (complejidad) 145 = 6.5 camas UCIP

Relación UCIP : UTIP 1:2  6:12 CAMAS

UPCP : 18 CAMAS

4% de las camas pediátricas según fórmula + x%

complejidad + x% accesibilidad+ x% centro de referencia

Documentos fundamentales y

funcionamiento básico

• Cumplir los programas, manuales, normas y protocolos

del Ministerio de Salud

• Información a los familiares y política de visita

• Traslado de pacientes críticos

• Indicadores de calidad

• Documentación Criterios de admisión

• Criterios de egreso

• Entrega de turno

• Políticas y normas de comunicación externas

• Sistema de registro y evaluación

Grupo de trabajo asesor en materia de

intensivo pediatrico en la Subsecretaria de

Redes Asistenciales

• Resolución exenta Nº 884. 03 de agosto 2016

• Liderados por Pamela Gallardo DIGERA - Minsal

Quienes participamos actualmente

Dr. Carlos Acuña A. (HLCM) Paulina Altamirano (HCVB)

Dr. Andrés Castillo M. (HU Católica) Olga Garrido V. (HU. Católica)

Dra. Fabiola Castro (HEGC) Paulina Montero R. (Santa María)

Dra. Adriana Diettes G. (HCVB) Ema Reyes S (Indisa)

Dra. Maryel Riquelme (HRR) Cecilia Sánchez (H. Sótero del Rio)

Dra. Gloria Toro V. (Indisa) María Paz Suazo (HRR)

Dra. Adriana Wegner A. (H.Sotero.R)

Dudas sobre la Norma de organización y

funcionamiento de unidades de

pacientes críticos pediátricos 2017

• Pamela Gallardo. Minsal

• Mail: pamela.gallardo@minsal.cl

• Dra Adriana Diettes

• Mail: adriana.diettes@redsalud.gov.cl

Videoconferencia y Norma para imprimir

Link: http://web.minsal.cl/capacitación-upc

mailto:adriana.diettes@redsalud.gov.cl
https://web.minsal.cl/capacitaci%C3%B3n-upc

FLUJOGRAMA DE TRABAJO

VIDEOCONFERENCIA

AUTOEVALUACIÓN

CHECK LIST Enviado por DIGERA

Visitas a UPCP según pertinencia

Presentación de proyectos, soluciones y proceso
de regularización de la Norma de UPCP

Ejemplo de Pauta de cotejo

Objetivos de trabajo

Red
Nacional

de
Intensivo
Pediátrico

Asegurar
una

atención
oportuna,
segura y

de calidad
para los

pacientes
Críticos

pediátricos

Norma de
Funciona-

miento
UPCP

Transporte
Crítico

pediátrico

Requisitos planta física
• Requisitos generales de la planta física

• Contar con acceso restringido a la circulación de público.

• Debe tener sala de espera de familiares y baño dentro, anexo o cercano a ella,
preferiblemente con ducha para padres que acompañan a sus hijos.

• Previo al ingreso a la unidad debe contar con una zona de lavado de manos para visitas.

• Debe tener una bodega para almacenamiento de equipos (bombas, monitor no invasivo u
otros), cuyo tamaño dependerá del número de camas disponibles, no debiendo ser menor a
12 m2. Esta debe poseer un mínimo de 20 enchufes por cada 18 camas considerando la
cantidad de equipos a almacenar.

• Closet de almacenamiento de ropa.

• Acceso a Estar / Residencia para personal de turno.

• Baños para el personal (proporción estimada de 1 por cada 10 personas).

• Recinto de Aseo.

• Sistema de iluminación regulable en cada módulo de hospitalización (300 lumens).

• Sistema de iluminación en clínica y estación de enfermería (200 lumens) y pasillos (200
lumens).

• Sistema de iluminación de emergencia en módulos de paciente, pasillos, estación y clínica
de enfermería, áreas administrativas y salas de espera.

• Sistema para mantener temperatura ambiental +- 20 -24 °C.

• Debe contar con un baño de paciente con ducha máximo de uno por cada 12 camas de UTI.

• Tomas de agua para manejo de equipo de reemplazo renal agudo

Cubículos de atención
• Cada módulo debe disponer de espacio suficiente para acceder a la cama o camilla por los cuatro

costados.

• Cubículo del paciente crítico: 16 mts2 – 20 mts.

• Cubículo de paciente crítico estable: 12- 16 mts.

• Debe existir separación física entre los cubículos (pared, tabiques fijos o cortinas) siendo deseable los
cubículos individuales.

• Acceso a lavamanos, en orden de 1 lavamanos por cada 4 camas.

• Cama clínica articulada y/o cuna con barandas y respaldo desmontable, preferiblemente eléctricas, con
módulo radio lúcido.

• Velador, Mesa rodable multiuso y Bergere para padres.

• Sistema de llamado para el paciente (timbre).

• Dispositivos de organización de equipos y dispositivos porta sueros.

• Suministro de gases clínicos en UPC de alta y mediana complejidad, al menos:
• ≥ 2 tomas de Oxígeno

• ≥ 2 tomas de Aire

• ≥ 2 de Vacío

•

• Tomas de suministro eléctrico:
• Según el nivel de complejidad deberán contar con rangos entre 8 y 18 tomas eléctricas

• 1 a 2 de las cuales deben ser de 16 amperes (para uso de equipos de alto consumo)

• Los equipos de cada cubículo están señalados en el Ítem Equipamiento.

• En caso de disponer de columna de UCI se recomienda que su ubicación se encuentre a nivel de la
cabecera y a izquierda del paciente

• Estación de enfermería

• Se localiza en un área central que permita la supervisión visual de los pacientes (directa o indirecta por monitores) que se encuentran en la
Unidad.

• Dispone de:
• Mesón para realizar actividades de registros, fichas clínicas y documentación.

• Equipamiento de comunicación (computadores, teléfonos, citófonos, otros), estantería o carro para almacenamiento de historias clínicas.

• Su superficie depende del número de camas que supervise.

•

• Área de trabajo limpio o Clínica de Enfermería

• Se localiza en un área accesible y con comunicación expedita al área de hospitalización

• Cuenta con:
• Lavamanos, estantería cerrada para almacenamiento de material clínico y medicamentos

• Armario y/o estantes para almacenamiento de material estéril

• Área de preparación de medicamentos

•

• Área Trabajo sucio

• Se localiza en un espacio accesible y con comunicación expedita al área de hospitalización y separado del área limpia

• Dispone de:
• Espacio para almacenamiento de contenedores para basura, ropa sucia y residuos sólidos.

•

• Área de eliminación de residuos y aseo de chatas

• Se dispone de instalaciones para eliminación de excretas y aseo de chatas, cercanas a las áreas de hospitalización.

• El área dispone de:
• artefacto sanitario (botaguas, WC, etc.) para eliminación de excretas

• Dispositivo para aseo de chatas (manual o automático)

• Lavamanos

• Deposito lavado profundo

• Sistema para almacenamiento de chatas y sistema recolección de orina.

•

• Recinto de aseo

• Se localiza en un espacio accesible y con comunicación expedita al área de hospitalización y separado del área limpia

• Dispone de:
• Depósito de lavado profundo

• Mueble para insumos de aseo y basurero

Áreas administrativas generales

• Oficina de médico jefe

• Oficina de enfermera coordinadora

• Cubículos médicos y enfermera de continuidad

• Área de Secretaría

• Residencia médica con cama

• Estar del personal

• Sala de reuniones

• Servicios higiénicos personal

• Debe incluir lactario

• Sala entrevista y entrega información a padres

•

