

**ESTUDIO DE SATISFACCIÓN DE
PACIENTES
DE ATENCIÓN PRIMARIA
DEL SISTEMA SANITARIO PÚBLICO
DE EXTREMADURA
AÑO 2018 (SSPE)**


JUNTA DE EXTREMADURA

Consejería de Sanidad y Políticas Sociales

**©JUNTA DE EXTREMADURA
ESTUDIO DE SATISFACCIÓN DE PACIENTES DE ATENCIÓN PRIMARIA DEL SISTEMA SANITARIO
PÚBLICO DE EXTREMADURA**

Edita:

Consejería de Sanidad y Políticas Sociales
Dirección General de Planificación, Formación y Calidad Sanitarias y Sociosanitarias
Servicio de Autorización, Acreditación, Evaluación y Calidad

Coordinadores:

Luis Tobajas Belvís
M^a Yolanda Anes del Amo

Autores:

Luis Tobajas Belvís
M^a Yolanda Anes del Amo
M^o José Sánchez Pablos
M^o Carmen Castelao Caldera
Ana M^o Calle Gómez

Colaboradores:

Francisco Javier Félix Redondo

Enlace a documento completo en: <https://saludextremadura.ses.es>

PRESENTACIÓN.

La satisfacción es una de las dimensiones de la calidad, por lo que conocer el grado de satisfacción de los pacientes es un indicador de resultado de la calidad de los servicios sanitarios y de la atención que reciben los pacientes, convirtiéndose en un medio de valoración general de la asistencia sanitaria.

Desde la Dirección General de Planificación, Formación y Calidad Sanitarias y Sociosanitarias de la Consejería de Sanidad y Políticas Sociales, hemos trabajado durante meses en la elaboración de los “Estudios de Satisfacción de Pacientes del Sistema Sanitario Público de Extremadura”. El histórico de los Estudios de Satisfacción en la Comunidad Autónoma se remonta al año 2003.

Los sistemas sanitarios precisan, para su correcto funcionamiento, de la puesta en marcha de sistemas de gestión de la calidad: intrínseca (en el diseño, la ejecución y la evaluación de procesos) y percibida (dirigidos a la evaluación y la satisfacción de las expectativas de los usuarios y usuarias).

La satisfacción percibida por los pacientes está relacionada con un elevado número de variables, tales como el estado de salud, variables socio-demográficas (edad, sexo, nivel cultural y educativo,...), características del proveedor de salud (calidad afectiva, cantidad de información, habilidad técnica, etc.) o el tiempo de espera.

Existe una elevada correlación entre las expectativas de los pacientes y su grado de satisfacción, siendo importante conocer las expectativas iniciales del paciente. Así, se define la satisfacción de los pacientes como la adecuación de sus expectativas con la percepción final del servicio sanitario recibido. Por lo tanto, la salud percibida, recoge la preocupación de los ciudadanos y las ciudadanas por su salud.

Como responsable de su elaboración, agradezco la magnífica y generosa participación de todos los profesionales tanto de la Consejería de Sanidad y Políticas Sociales, del Servicio Extremeño de Salud, como de las Gerencias de las distintivas Áreas de Salud que lo han hecho posible. Todos y cada uno de los profesionales que han trabajado en su gestación y preparación, han trabajado de forma límpida, transparente, sensata, responsable, rigurosa, participativa, colaborativa y consensuada.

Luis Tobajas Belvis
Director General de Planificación,
Formación y Calidad Sanitarias y Sociosanitarias

ÍNDICE:

1. INTRODUCCIÓN.	4
2. METODOLOGÍA.	4
3. ANÁLISIS Y PRESENTACIÓN DE RESULTADOS EN EL CONJUNTO DE EXTREMADURA ..	6
3.1. DATOS GENERALES	6
3.2. CITA PREVIA	9
3.3. VALORACIÓN DEL PERSONAL MÉDICO DE FAMILIA O PEDIATRA.....	11
3.4. VALORACIÓN PERSONAL DE ENFERMERÍA:.....	13
3.5. OTROS PROFESIONALES:.....	16
3.6: ATENCIÓN DOMICILIARIA.	17
3.7. URGENCIAS DEL CENTRO DE SALUD.	19
3.8. INSTALACIONES.....	19
3.9. SATISFACCIÓN GENERAL.....	23
3.10. CONCLUSIONES.....	23
4. COMPARATIVAS POR ÁREAS DE SALUD.	24
4.1. CITA PREVIA.	24
4.2. MÉDICO DE FAMILIA O PEDIATRA:	25
4.3. ENFERMERÍA.	26
4.4. ATENCIÓN EN EL DOMICILIO.	27
4.5. URGENCIAS DEL CENTRO DE SALUD.	28
4.6. INSTALACIONES.....	28
4.7. SATISFACCIÓN GENERAL:.....	33
5. SUGERENCIAS Y COMENTARIOS.	34
6. ANEXO.....	42

1. INTRODUCCIÓN:

En toda gestión sanitaria, se debe conocer qué logros se están consiguiendo en relación a la satisfacción de los usuarios, y en este caso de los pacientes. Dentro de los métodos directos para conocer el grado de satisfacción de los usuarios de nuestro Sistema Sanitario, y el más usual, es la realización de encuestas de satisfacción.

El objeto de conocer la satisfacción de los usuarios, no es otro que el de la mejora continua de la calidad en la atención sanitaria prestada, teniendo muy en cuenta la opinión de todas aquellas personas que utilizan nuestros servicios sanitarios.

Tanto en el Plan de Salud de Extremadura 2013-2020, como en el Plan Estratégico de Calidad del SSPE 2015-2021, y en nuestro Modelo de Calidad de centros, servicios y establecimientos sanitarios, se contempla la necesidad de realización de encuestas para conocer la satisfacción de los pacientes y usuarios. La evaluación de dichas encuestas nos va a permitir detectar aquellos aspectos deficitarios que tendremos que mejorar, y aquellos puntos fuertes que habrá que seguir potenciando en la consecución de la mejora en la atención recibida, teniendo muy presente el papel activo del paciente en la toma de decisiones respecto a su salud.

Por todo ello, desde el Servicio de Autorización, Acreditación, Evaluación y Calidad de la Dirección General de Planificación, Formación y Calidad Sanitarias y Sociosanitarias se ha decidido, en el año 2018, la realización de encuestas en dos ámbitos, como son el de Atención Primaria y el de Hospitalización.

Dichas encuestas se realizaron mediante un cuestionario que consta de 50 preguntas, divididas en 9 bloques que hacen referencia a: 1) datos personales; 2) cita previa; 3) médico de familia/ pediatra; 4) enfermería; 5) otros profesionales; 6) atención domiciliaria; 7) Urgencias del centro de salud; 8) instalaciones y 9) satisfacción general. Se añade una pregunta de respuesta libre para otras sugerencias y comentarios.

2. METODOLOGÍA:

La metodología a la hora de la realización de estas encuestas, se ha desarrollado en una serie de fases:

1º) Diseño de la encuesta: Para esta fase, se creó un grupo de trabajo que diseñó los ítems fijados para evaluar los objetivos. Se procedió a la redacción de los mismos, consensando hasta considerarlos definitivos, teniendo en cuenta que las preguntas fueran vinculantes, de fácil lectura y respuesta, y concisas. La determinación de preguntas a incluir ha sido otro aspecto importante a tener en cuenta, porque estudios realizados recientes, demuestran que un número amplio de preguntas no ofrecen un

resultado amplio de respuestas. Se realizó el test de Cronbah para evaluar la fiabilidad de la escala de medida elegida.

2º) Validación: El proceso de validación se realizó en tres fases. En primer lugar se realizó una validez de contenido por parte de un grupo de expertos que valoró si las preguntas estaban redactadas de forma lo suficientemente clara y concisa, si alguna de ellas daba lugar a confusión y si era fácil de cumplimentar. Posteriormente se realizó la validez de criterio estudiando las correlaciones de cada uno de los ítems con factores internos y externos a la encuesta. Por último se realizó la validez de constructo mediante un análisis factorial, de esta forma averiguamos que la encuesta realmente mide el objeto del estudio. Una vez disponibles los modelos de encuestas validados, se puso en marcha la realización del estudio piloto para poder conocer la tasa de respuesta de los usuarios, y el funcionamiento de la metodología elegida.

3º) Estudio piloto: Se realiza el estudio piloto en Centro de Salud “Urbano I” y consultorio de Esparragalejo, los dos pertenecientes al área de salud de Mérida, siendo distribuidas proporcionalmente un total de 30 encuestas. Se llevó a cabo en un periodo de tiempo comprendido entre el 26 de junio y el 2 de julio de 2018. Del total de encuestas, se recibieron 14 de ellas debidamente cumplimentadas y 1 en blanco, lo que supuso una tasa de respuesta del 43,33%. De las encuestas entregadas en el centro de salud Urbano I, solo se ha recibido respuesta de un 30% de las mismas, con lo que la tasa de respuesta, en este caso, fue baja.

4º) Muestreo: La selección de un diseño de muestreo que nos permita obtener una muestra representativa es el paso más importante de este proceso, ya que de ello depende la fiabilidad del estudio. El proceso de muestreo que se ha seguido en este caso, ha sido del tipo estratificado, considerando como estratos a las 8 áreas de salud. La muestra se calculó en base a la población de cada zona de salud, y dentro de esa proporción, según el cupo de cada profesional sanitario. La muestra total ha sido de 1532 encuestas, que han sido repartidas conforme a lo anteriormente dicho. El error muestral ha sido del 2.5%.

5º) Distribución de encuestas: La distribución de encuestas se llevó a cabo en dos envíos. El primero de ellos con fecha 31 de octubre de 2018 y el segundo con fecha 5 de diciembre del mismo año. Las encuestas fueron entregadas por los propios profesionales médicos del centro de salud y consultorio local a los usuarios, según las indicaciones recibidas, y de acuerdo al número de encuestas que se les había asignado en el proceso de muestreo. La entrega de la encuesta a los pacientes, se realizó de forma aleatoria, junto a una carta informativa firmada por el Director General de Planificación, Formación y Calidad Sanitarias y Sociosanitarias, y acompañada de un sobre prefranqueado para el envío de la misma, una vez cumplimentada por el usuario. Se recibieron un total de 446 encuestas siendo válidas 420 de ellas. La tasa de respuesta fue del 30%.

6º) Recogida de información y análisis de los resultados de las encuestas: Las encuestas fueron enviadas a la Consejería de Sanidad y Políticas Sociales por los

usuarios participantes, en el sobre prefranqueado entregado para ello, y recogidas durante un período de tiempo estimado y consensuado, para reunir el mayor porcentaje de respuestas posible.

Para una mayor rapidez en la lectura de encuestas, se utilizó un software de lectura automatizada de datos.

Para el análisis de los datos y resultados, se ha utilizado uno de los softwares estadísticos existentes en el mercado, gracias al que se ha podido valorar la atención prestada en Atención Primaria, destacando sus puntos fuertes y débiles, y posibilitando la inclusión de mejoras que aumenten la calidad en la atención de nuestros pacientes.

La realización de este informe final, con los estudios realizados, nos permite detallar aquellos resultados más importantes, estableciendo comparaciones entre unos centros y otros, ilustrándolo con tablas y gráficos para una mayor comprensión, y resaltando aspectos de interés en el objetivo de mejorar la atención prestada por el Sistema Sanitario Público Extremeño.

3. ANÁLISIS Y PRESENTACIÓN DE RESULTADOS EN EL CONJUNTO DE EXTREMADURA

3.1: DATOS GENERALES

El perfil de los encuestados ha sido en su mayoría de nacionalidad española (97,4%), y en la distribución por **sexo**, el mayor porcentaje lo constituyen las mujeres (58,6%), frente al 38,8% de hombres. (Tabla 1)

Tabla 1: Distribución por sexo.

Sexo	Frecuencia	Porcentaje
Femenino	246	58,6
Masculino	163	38,8
En blanco	11	2,6
TOTAL	420	100,0

Con respecto a su **estado civil**, más del 60% de los encuestados indicaron estar casados/as, siguiéndole en frecuencia estar soltero/a. En situación de viudedad lo indicaron un 7,4%. (Tabla 2)

Tabla 2. Estado civil.

Estado civil	Frecuencia	Porcentaje
Casado/a	267	63,6
Conviniencia	12	2,9
Divorciado/a - Separado/a	19	4,5
Soltero/a	84	20,0
Viudo/a	31	7,4
En blanco	7	1,7
TOTAL	420	100,0

En cuanto al **nivel de estudios**, el 34,5% de los encuestados tenían estudios primarios, los 25,7% secundarios, y un 30,2% formación en estudios superiores. Un 6,9% no ha cursado estudios. (Tabla 3)

Tabla 3: Nivel de estudios

Nivel de estudios	Frecuencia	Porcentaje
Primarios	145	34,5
Secundarios	108	25,7
Sin estudios	29	6,9
Superiores	127	30,2
En blanco	11	2,6
TOTAL	420	100,0

Si atendemos a su situación laboral, el 43,1% afirmó encontrarse trabajando, frente al 17,1% que se encontraba en situación de desempleo. Los pensionistas, resultaron ser el 31,2% de los encuestados, y el resto, se encontraba estudiando o en otra situación. (Tabla 4)

Tabla 4: Situación laboral.

Nivel de estudios	Frecuencia	Porcentaje
Desempleado	72	17,1
Estudiando	10	2,4
Otro	19	4,5
Pensionista	131	31,2
Trabajando	181	43,1
En blanco	7	1,7
TOTAL	420	100,0

Tabla 5: Respuestas por Áreas de Salud.

Áreas de Salud	Frecuencia	Porcentaje
Badajoz	114	27,1
Cáceres	78	18,6
Coria	28	6,7
Don Benito-Villanueva	59	14,0
Llerena-Zafra	25	6,0
Mérida	56	13,3
Navalmoral de la Mata	17	4,0
Plasencia	43	10,2
TOTAL	420	100,0

Con respecto a las áreas de salud, el mayor **índice de respuesta** se ha conseguido en el Área de Salud de Badajoz, mientras que el menor índice recogido ha sido en el Área de Salud de Navalmoral de la Mata. Estos datos quedan expuestos en la tabla 5 y en el gráfico 1.

Gráfico 1. Respuestas por Áreas de Salud (%).


3.2: CITA PREVIA

Con respecto al **medio utilizado para conseguir la cita médica**, el más utilizado fue el teléfono (43,50%), seguido de la petición de dicha cita en persona, en el mismo centro de salud o consultorio (37,50%), y el menos utilizado fue a través de internet (19%). En el gráfico 2, se muestran esos resultados en porcentajes.

Gráfico 2: Medio utilizado para pedir cita previa.


Como podemos observar en la siguiente tabla, la satisfacción del paciente referida a la **facilidad para conseguir su cita** en el centro de salud o consultorio, y por teléfono, es prácticamente similar. El número de personas con una satisfacción inferior a lo catalogado como “normal”, que han solicitado cita en el centro de salud, ha sido de 23 personas, y los que han hecho uso del teléfono para dicha petición, ha resultado ser de 24. El número de personas que tienen una satisfacción catalogada como “satisfecho” y “muy satisfecho” en el centro de salud, ha sido en total de 83, y en la petición vía telefónica, de 99.

Tabla 6: Relación entre el medio utilizado y la facilidad para conseguir cita.

RESULTADOS		¿Cómo solicitó la cita?			
		Centro salud o consultorio	Internet	Teléfono	TOTAL
		Recuento	Recuento	Recuento	Recuento
Facilidad para conseguir cita en la fecha solicitada	Insatisfecho	10	8	20	38
	Muy insatisfecho	13	2	4	19
	Muy satisfecho	50	16	43	109
	Normal	26	17	47	90
	Satisfecho	33	23	56	112
TOTAL		132	66	170	368

En el siguiente gráfico, se muestran los resultados de la valoración del **tiempo de espera** cuando el medio que se utilizó fue el telefónico. Algo más del 50% de los encuestados han manifestado estar normal, satisfechos o muy satisfechos con el tiempo de espera telefónica.

Gráfico 3: Satisfacción en relación al tiempo de espera telefónica (%)


Con respecto a la valoración del personal que facilitó la cita al usuario, todos los medios para la obtención de misma, resultan bien valorados (Tabla 7). Entendiendo que la valoración por internet se refiere a la operatividad de la página web habilitada para ello (<https://saludextremadura.ses.es/csonline>). Cabe resaltar, que tan sólo seis personas han valorado como “muy insatisfecho” el trato del personal que se las facilitó.

Tabla 7: Valoración del trato del personal que facilitó la cita.

RESULTADOS		¿Cómo solicitó la cita?			TOTAL
		Centro salud o consultorio	Internet	Teléfono	
Valoración del trato del personal que le facilitó la cita:		Recuento	Recuento	Recuento	Recuento
	Insatisfecho	4	1	0	5
	Muy insatisfecho	4	0	2	6
	Muy satisfecho	64	17	65	146
	Normal	23	7	34	64
	Satisfecho	44	8	70	122
TOTAL		139	33	171	343

3.3. VALORACIÓN DEL PERSONAL MÉDICO DE FAMILIA O PEDIATRA:

Este bloque trata de valorar aspectos relacionados con la consulta realizada a su médico de familia o pediatra.

Cabe destacar entre los aspectos más valorados, que el 81,2% de los encuestados ha respondido “normal”, “satisfecho” y “muy satisfecho” en relación a **la puntualidad en la hora** de ser atendido, y sólo el 3.6% de los encuestados se encuentra “muy insatisfecho” con este aspecto de la atención.

Respecto a la valoración sobre la **amabilidad y trato** del personal médico, observamos que el porcentaje de personas insatisfechas o muy insatisfechas es solo del 3,5 %. En la siguiente tabla se muestran los resultados obtenidos (Tabla 8).

Tabla 8: Amabilidad y trato del personal médico / pediatra.

Respuestas	Frecuencia	Porcentaje
Muy insatisfecho	9	2,1
Insatisfecho	6	1,4
Normal	44	10,5
Satisfecho	124	29,5
Muy satisfecho	222	52,9
TOTAL	405	96.4

En relación al **conocimiento del problema de salud** del paciente, se han obtenido resultados muy satisfactorios. El 49% de los encuestados dice estar muy satisfecho con el conocimiento del personal médico o pediatra, en relación a su problema de salud. Sólo el 4,5% de los encuestados están muy insatisfechos o insatisfechos.

Gráfico 4: Satisfacción en relación a la confianza, seguridad y conocimiento en relación a su problema de salud (%).


Con respecto a la **claridad de las explicaciones** proporcionadas, el 50,7% está muy satisfecho, estando muy insatisfecho el 2% de los encuestados, tal y como refleja el gráfico siguiente (Gráfico 5).

Gráfico nº5: Satisfacción sobre la claridad en las explicaciones proporcionadas (%).


Dentro de este bloque, han sido añadidas tres últimas preguntas en las que las respuestas deben ser SÍ/NO.

Con la primera de ellas se pretende conocer si el personal médico de familia o pediatra ha **interrumpido la atención** en algún momento. El 80,5% de las personas encuestadas contestó con un **NO**.

Con la segunda, se pretende saber si los encuestados **conocían el nombre del personal médico que le había atendido**. Sólo el 7,6% de las personas encuestadas no conocía el nombre, frente a un 92,14 % que sí lo conocía.

Y la tercera y más importante de las tres, trata de conocer si **recomendarían su médico/pediatra a amigos o familiares**, obteniéndose un 89,3% de respuestas afirmativas. (Gráfico 6)

Gráfico 6: Respuestas a la pregunta: ¿Recomendaría su médico a amigos o familiares? (%)


3.4. VALORACIÓN PERSONAL DE ENFERMERÍA:

En este bloque se han abordado las mismas cuestiones que en el personal médico, pero referido a personal de enfermería.

Con respecto a la **puntualidad** a la hora de ser atendido, un 83,3% de los encuestados ha dado una respuesta positiva, estando el 16,7% muy insatisfecho. En relación con el anterior bloque, el porcentaje de los encuestados menos satisfechos con la puntualidad del personal de enfermería es mayor que con la del personal de médico.

En la tabla 9, se muestran los resultados obtenidos con respecto a la valoración de la **amabilidad y del trato** del personal de enfermería.

Tabla 9: Amabilidad y trato del personal de enfermería.

Respuestas	Frecuencia	Porcentaje
Muy insatisfecho	9	2,1
Insatisfecho	4	1,0
Normal	65	15,5
Satisfecho	125	29,8
Muy satisfecho	196	46,7
TOTAL	399	95

Con respecto al **conocimiento del problema de salud** por parte del personal de **enfermería** y su claridad en las explicaciones, se han obtenido los siguientes resultados: el 39,5% de los pacientes encuestados están muy satisfechos en relación al primer aspecto (Gráfico 7), y el 89,3% en relación al segundo. (Gráfico 8).

Gráfico 7: Satisfacción en relación a la confianza, seguridad y conocimiento en relación a su problema de salud (%)


Gráfico 8: Satisfacción en relación a la claridad en las explicaciones proporcionadas (%).


Como en el bloque anterior, han sido añadidas tres últimas preguntas en las que sus respuestas deben ser **SI /NO**.

La primera de ellas, trata de conocer si **el personal ha interrumpido la atención** en algún momento, y el 81.7% de los encuestados contestó un **NO**. La segunda, si el usuario **conocía el nombre del personal de enfermería** que le atendió, y resultó que solamente el 6.7% de los encuestados no lo conocía, frente al 86.7% que respondió que **SI**.

La tercera, sobre si **recomendaría su personal de enfermería** a amigos y/o familiares, el resultado fue que el 82,6% respondió afirmativamente.

Gráfico 9: ¿Recomendaría su enfermero/a a amigos o familiares?


De la revisión de los resultados de los dos bloques, (médico de familia y/o pediatra, y personal de enfermería), se puede observar una pequeña diferencia a favor del primer bloque, en relación al segundo, en cuanto a satisfacción en general.

3.5. OTROS PROFESIONALES:

En las siguientes tablas, (Tablas 10 y 11), se muestran los resultados obtenidos en relación a los otros profesionales que han sido valorados por los usuarios, y la frecuencia de cada uno de ellos. Se ha realizado una valoración conjunta de todos ellos.

Tabla 10:

Profesional	Frecuencia	Porcentaje
Administrativo	101	24,0
Auxiliar de Enfermería	26	6,2
Celador	39	9,3
Farmacéutico	22	5,2
Fisioterapeuta	42	10,0
Matrona	33	7,9
Trabajador Social	27	6,4
Veterinario	7	1,7

Tabla 11: Otros profesionales.

Otros profesionales	Frecuencia
Dermatóloga	1
Endocrino	2
Ginecólogo	2
Psiquiatría	1
Traumatología	1

Con respecto a la **puntualidad** de estos profesionales, un 87% la respuesta ha sido: “normal”, “satisfecho” o “insatisfecho”. La valoración del **conocimiento** de su problema de salud, ha obtenido resultados mayores que la pregunta anterior, un 97% ha señalado las opciones: normal, satisfecho o insatisfecho.

Un 94% de los encuestados ha dado una valoración superior a la categoría de “normal”, con respecto a la **amabilidad** de estos profesionales. Con respecto a la **claridad** de las explicaciones que se les han proporcionado, un 74% está “satisfecho” o “muy satisfecho” con ellas.

En relación a las preguntas que deben contestarse con **SI/NO**, sólo un 24% de estos profesionales **ha interrumpido la visita** en algún momento. El 90% de los encuestados **recomendarían** este profesional a amigos y familiares, y el 77% **conoce** el personal que le atendió.

3.6. ATENCIÓN DOMICILIARIA.

En este bloque, se trata de obtener resultados con respecto a la **atención recibida en el domicilio del paciente**.

Como se puede observar en el gráfico 10, la mayoría de los encuestados, ha manifestado que los profesionales no han puesto ningún impedimento cuando han solicitado ser atendidos en su propio domicilio.

Gráfico 10: Respuestas sobre el impedimento para acudir al domicilio (%).


A continuación en los gráficos 11 y 12, se muestran los resultados de la valoración de la **atención recibida en el domicilio** del paciente, por el personal médico y por el de enfermería. La satisfacción de ambos es bastante buena.

Gráfico 11: Satisfacción con la atención recibida en el domicilio del paciente por el personal médico (%).


Gráfico 12: Satisfacción con la atención recibida en el domicilio del paciente por el personal de enfermería (%).


3.7. URGENCIAS DEL CENTRO DE SALUD.

En este bloque, se pone de manifiesto que un 74% de pacientes encuestados acudió a **urgencias del centro de salud**, y a un 86% le resolvieron allí su problema. De todos los que acudieron, un 30% de ellos, fueron derivados al hospital, considerando allí resuelto su problema de salud.

Respecto a la **atención recibida e información** que se les facilitó en urgencias del centro de salud, se han obtenido los siguientes resultados, que aparecen recogidos en las tablas 12 y 13.

Tabla 12: Atención recibida en urgencias del centro de salud

Respuestas	Frecuencia	Porcentaje
Muy insatisfecho	12	3,55%
Insatisfecho	15	4,44%
Normal	73	21,60%
Satisfecho	137	40,53%
Muy satisfecho	101	29,88%
TOTAL	338	100%

Tabla 13: Información facilitada en urgencias del centro de salud

Respuestas	Frecuencia	Porcentaje
Muy insatisfecho	12	3,63%
Insatisfecho	16	4,83%
Normal	85	25,68%
Satisfecho	130	39,27%
Muy satisfecho	88	26,59%
TOTAL	331	100%

3.8. INSTALACIONES.

La mayoría de pacientes encuestados, accedieron al centro de salud o consultorio en transporte privado, por eso es importante la siguiente pregunta, para valorar la disponibilidad o no de **aparcamiento** a su llegada. Tanto es así, que sólo un 10% de los encuestados está “muy satisfecho” con ella; un 35,5% “normal”, y un 98% afirma estar “muy insatisfecho”.

Se muestran a continuación (Tabla 14), los porcentajes de los **medios** que utilizaron los pacientes para acceder al centro de salud o consultorio:

Tabla 14: ¿Cómo accedió al centro de salud?

Respuestas	Frecuencia	Porcentaje
En blanco	73	17,4
A pie	140	33,3
Transporte privado	200	47,6
Transporte público	7	1,7
TOTAL	420	100,0

Con respecto a la **identificación del personal** del centro de salud o consultorio, se han obtenido los siguientes resultados que se muestran en la tabla 15. En ella, se observa que un 7,4% de los usuarios encuestados dice estar “muy insatisfecho” o “insatisfecho”. El 36,2% ha referido una puntuación “normal” referida a dicha identificación.

Tabla 15: Identificación del personal del centro (celador, auxiliar...).

Respuestas	Frecuencia	Porcentaje
Muy insatisfecho	10	2,4
Insatisfecho	21	5,0
Normal	152	36,2
Satisfecho	128	30,5
Muy satisfecho	77	18,3
TOTAL	338	92.4

Las **instalaciones generales** del centro están bien valoradas en general por los pacientes encuestados. El 36,4% de considera que son normales. Los resultados se muestran en la tabla 16.

Tabla 16: Instalaciones generales del centro:

Respuestas	Frecuencia	Porcentaje
Muy insatisfecho	10	2,4
Insatisfecho	23	5,5
Normal	153	36,4
Satisfecho	139	33,1
Muy satisfecho	78	18,6
TOTAL	403	96

A la pregunta de si consideran **limpio el centro**, un 32,9% afirma que la limpieza es “normal”, un 35,2% está “satisfecho” y sólo un 1,9% está “muy insatisfecho”.

Tabla 17: Limpieza del centro.

Respuestas	Frecuencia	Porcentaje
Muy insatisfecho	8	1,9
Insatisfecho	7	1,7
Normal	138	32,9
Satisfecho	148	35,2
Muy satisfecho	102	24,3
TOTAL	403	96

Sobre la **señalización** del centro, los resultados se muestran en la tabla 18.

Tabla 18: Señalización del interior del centro.

Respuestas	Frecuencia	Porcentaje
Muy insatisfecho	10	2,4
Insatisfecho	11	2,6
Normal	146	34,8
Satisfecho	140	33,3
Muy satisfecho	92	21,9
TOTAL	399	95

Con respecto a la pregunta sobre el **equipamiento y los medios tecnológicos** disponibles en el centro de salud o consultorio, un 35,7% de los encuestados afirma que es “normal”, un 32,1% está “satisfecho” y un 12,6% dice estar “muy satisfecho”, por tanto el 80,4% de los encuestados, ha dado una respuesta positiva. Los datos se muestran a continuación (Tabla 19).

Tabla 19: Equipamientos y medios tecnológicos.

Respuestas	Frecuencia	Porcentaje
Muy insatisfecho	11	2,6
Insatisfecho	48	11,4
Normal	150	35,7
Satisfecho	135	32,1
Muy satisfecho	53	12,6
TOTAL	397	94.5

Una pregunta interesante es la relativa a las condiciones que tiene el centro para garantizar la **intimidad** de los pacientes. En este aspecto, hay que tener en cuenta que el 6% de los encuestados está “insatisfecho” y un 2% “muy insatisfecho”, aunque en un 87,63% la respuesta dada ha sido: “normal”, “satisfecho” o “muy satisfecho”.

Gráfico 13: Satisfacción respecto a las condiciones del centro para garantizar la intimidad de los pacientes (%).


En la encuesta, se añadió una pregunta para valorar el grado de satisfacción en la atención sanitaria recibida por los pacientes que padecen una **enfermedad crónica**. La mayoría de los encuestados ha reflejado encontrarse “muy satisfecho” con la atención recibida al respecto.

Gráfico 14: Satisfacción en relación con la atención en caso de enfermedad crónica (%).


3.9. SATISFACCIÓN GENERAL

En este último bloque, se han formulado dos preguntas: una en relación a si **recomendaría su centro de salud o consultorio** a algún amigo o familiar, a la que el 92,5% de los encuestados ha respondido afirmativamente; y la otra, referente a la **satisfacción general** con su centro de salud o consultorio, con un resultado de **valoración del centro de: 7,7 sobre 10.**

Gráfico 15: Respuesta a la pregunta: ¿Recomendaría su centro de salud o consultorio a amigos o familiares? (%)


3.10. CONCLUSIONES.

Como conclusión, en términos generales, sobre los resultados obtenidos para el global de Extremadura podemos destacar lo siguiente:

En lo relacionado con la solicitud de **cita previa**, los usuarios utilizan todos los medios disponibles para ello, pero con mayor frecuencia se solicita la cita vía telefónica y personalmente en el centro de salud, siendo el menos utilizado el uso del centro de salud virtual (internet). Habría que poner en marcha medidas adecuadas para mejorar el tiempo de espera al teléfono, cuando se solicita cita al centro de salud o consultorio local por esta vía, así como fomentar medidas encaminadas a facilitar un mayor uso de la solicitud a través del centro de salud virtual.

La **valoración** resultante asignada al **personal médico y al personal de enfermería** ha sido muy buena, tanto en consulta como en atención domiciliaria. Además, en un porcentaje muy alto de los resultados, este personal se encuentra debidamente identificado, los pacientes los conocen, no suelen interrumpir la atención prestada, y serían recomendados a sus familiares y amigos.

En el servicio de **urgencias** del centro de salud, a la mayor parte de los encuestados que lo utilizaron, la atención prestada les solucionó su problema de salud, y el resto fue derivado al hospital.

Con respecto a la **disponibilidad de aparcamientos** en los centros de salud o consultorios, hay descontento, es uno de los aspectos peor valorados.

Las **instalaciones, equipamientos y señalización** están, en general, bien valorados.

Hay que adoptar medidas para **garantizar la intimidad**, ya que, se han obtenido un número de respuestas negativas superior que en otras cuestiones, lo que indica que es un aspecto muy importante para el paciente, que por lo tanto, hay que mejorar.

Los pacientes con **enfermedad crónica** han valorado de forma satisfactoria la atención que reciben en su centro de salud o consultorio, respecto a su enfermedad.

4. COMPARATIVAS POR ÁREAS DE SALUD.

A continuación se realiza una comparativa entre las distintas zonas de salud utilizando las preguntas más relevantes de la encuesta.

4.1. CITA PREVIA:

Con respecto al primer bloque cita previa, se ha realizado una comparativa con la facilidad para conseguir la cita.

Con respecto a la **facilidad para conseguir una cita previa**, cabe destacar que el área de salud de Navalmoral de la Mata, ha sido la que más respuestas “muy insatisfechos” ha obtenido, un 35,29%, en comparación con el resto de áreas. Este porcentaje varía entre el más bajo, en el área de Don Benito-Villanueva de la Serena con un 1,69% y el 5,13% del área de Cáceres, como queda reflejado a continuación (Gráfico 16).

Gráfico 16: Encuestados “Muy insatisfechos” con la facilidad de obtención de cita previa (%)


Tabla 20: Facilidad para conseguir cita en la fecha solicitada por áreas de salud. (%)

Resultados		Área de salud :							
		Badajoz	Cáceres	Coria	D. Benito-Villanueva	Llerena-Zafra	Mérida	Navalmoral	Plasencia
Facilidad para conseguir cita en la fecha solicitada		10,53%	11,54%	10,71%	6,78%	0,00%	3,57%	5,88%	13,95%
	Insatisfecho	11,40%	5,13%	14,29%	6,78%	4,00%	14,29%	11,76%	4,65%
	Muy insatisfecho	3,51%	5,13%	3,57%	1,69%	4,00%	1,79%	35,29%	4,65%
	Muy satisfecho	16,67%	29,49%	28,57%	38,98%	28,00%	28,57%	17,65%	27,91%
	Normal	28,95%	23,08%	14,29%	22,03%	24,00%	19,64%	17,65%	20,93%
	Satisfecho	28,95%	25,64%	28,57%	23,73%	40,00%	32,14%	11,76%	27,91%

4.2. MÉDICO DE FAMILIA O PEDIATRA:

En el segundo bloque, en respuesta a la **valoración del médico o pediatra** del centro de salud o consultorio, concretamente, en respuesta a la pregunta sobre si **recomendaría su médico o pediatra** a amigos o familiares, se observa que en todas las áreas de salud se ha obtenido un porcentaje superior al 70% de respuestas afirmativas. El área de salud de Plasencia es la que menor número de respuestas afirmativas ha obtenido, aunque su porcentaje sigue siendo alto. Los resultados se muestran en el gráfico 17.

Gráfico 17: Respuestas afirmativas a la pregunta: ¿Recomendaría su médico o pediatra a amigos o familiares? (%)


4.3 ENFERMERÍA.

En relación con la valoración del **personal de enfermería**, y en respuesta a si recomendaría dicho personal a amigos o familiares, los resultados aparecen reflejados en el gráfico 18. Se observa que en todas las áreas de salud se obtiene más del 80% de respuestas afirmativas.

Gráfico 18: Respuestas afirmativas a la pregunta:¿Recomendaría su enfermero/a a amigos o familiares? (%)


4.4: ATENCIÓN EN EL DOMICILIO.

Los resultados obtenidos en la valoración de la **atención en el domicilio**, prestada tanto por el personal médico, como por el personal de enfermería del centro de salud o consultorio, el área de salud Badajoz es la que resulta con mayor número de respuestas positivas. Los resultados, en general de todas las áreas, son bastante buenos. Dichas valoraciones quedan resumidas en las siguientes tablas expuestas a continuación. (Tablas 21 y 22).

Tabla 21: Respuestas sobre la atención recibida por parte del personal médico en su domicilio por áreas de salud.

Área de salud	Atención recibida por parte del personal médico en su domicilio						TOTAL
	No contesta	Muy insatisfecho	Insatisfecho	Normal	Satisfecho	Muy satisfecho	
Badajoz	37	4	0	13	26	34	114
Cáceres	22	4	1	3	22	26	78
Coria	7	0	0	5	5	11	28
D. Benito-Villanueva	8	0	1	10	12	28	59
Llerena-Zafra	5	1	0	5	3	11	25
Mérida	19	0	0	6	15	16	56
Navalmoral	5	0	0	5	4	3	17
Plasencia	17	1	1	3	14	7	43
TOTAL	120	10	3	50	101	136	420

Tabla 22: Respuestas sobre la atención recibida por parte del personal de enfermería en su domicilio por áreas de salud.

Área de salud	Atención recibida por el personal de enfermería en su domicilio						TOTAL
	En blanco	Muy insatisfecho	Insatisfecho	Normal	Satisfecho	Muy satisfecho	
Badajoz	37	4	0	13	23	37	114
Cáceres	22	4	0	4	20	28	78
Coria	7	0	0	3	4	14	28
D. Benito-Villanueva	8	0	1	8	14	28	59
Llerena-Zafra	5	1	0	4	3	12	25
Mérida	19	0	0	5	15	17	56
Navalmoral	7	0	0	3	5	2	17
Plasencia	18	1	1	5	12	6	43
TOTAL	123	10	2	45	96	144	420

4.5. URGENCIAS DEL CENTRO DE SALUD:

Según como han valorado los pacientes encuestados la atención que recibieron en urgencias en el centro de salud, se han seleccionado a continuación, aquellas respuestas satisfactorias; es decir, aquellas señaladas como: “normal”, “satisfecho”, y “muy satisfecho”. Se observa que el área de salud con menos respuestas negativas ha sido el área de salud de Cáceres, aunque, he de decir que todas las áreas de salud han obtenido resultados similares.

Gráfico 19: Respuestas positivas a la atención en urgencias del centro de salud (%).


4.6. INSTALACIONES:

Dentro del bloque de instalaciones, la pregunta más relevante es la referente a la **disponibilidad del aparcamiento**. Sus resultados por áreas de salud, están representados en la tabla 23 y gráfico 20. Se ha querido representar aquellas respuestas “no satisfactorias”, o negativas dadas por los pacientes. Queda reflejado a continuación que el área de Navalmoral de la Mata con diferencia, la que necesita una mejora en la disponibilidad de aparcamientos para su acceso, seguida de las áreas de Badajoz y de Cáceres. El área de salud mejor valorada es Don Benito- Villanueva.

Tabla 23: Disponibilidad de aparcamiento.

Área de salud	Disponibilidad de aparcamiento				
	Muy insatisfecho	Insatisfecho	Normal	Satisfecho	Muy satisfecho
Badajoz	14,91%	16,67%	32,46%	13,16%	14,04%
Cáceres	10,26%	16,67%	32,05%	17,95%	8,97%
Coria	3,57%	14,29%	28,57%	32,14%	10,71%
Don Benito-Vva.	5,08%	11,86%	45,76%	22,03%	8,47%
Llerena-Zafra	4,00%	16,00%	24,00%	32,00%	12,00%
Mérida	7,14%	14,29%	39,29%	19,64%	7,14%
Navalmoral	11,76%	29,41%	47,06%	5,88%	0,00%
Plasencia	11,63%	11,63%	37,21%	16,28%	11,63%

Gráfico 20: Respuestas negativas con respecto a la disponibilidad de aparcamiento (%):


Con respecto a la satisfacción obtenida de los pacientes, con las **instalaciones del centro de salud o consultorio**, se puede comprobar en la tabla 24 que el área de salud mejor valorada es Badajoz.

Tabla 24: Instalaciones del centro de salud o consultorio.

Área de salud	Instalaciones del centro de salud o consultorio						TOTAL
	En blanco	Muy insatisfecho	Insatisfecho	Normal	Satisfecho	Muy satisfecho	
Badajoz	2	3	3	46	35	25	114
Cáceres	3	0	4	28	26	17	78
Coria	2	1	3	9	7	6	28
D. Benito - Villanueva	2	3	2	19	24	9	59
Llerena-Zafra	0	2	2	4	12	5	25
Mérida	4	1	2	19	23	7	56
Navalmoral	0	0	3	11	2	1	17
Plasencia	4	0	4	17	10	8	43
TOTAL	17	10	23	153	139	78	420

Los equipamientos y medios tecnológicos disponibles en el centro de salud o consultorio, así como de la limpieza en los mismos, han obtenido los resultados expuestos en las tablas siguientes (Tabla 25 y 26):

Tabla 25: Equipamientos y medios tecnológicos.

Área de salud	Equipamiento y medios tecnológicos						TOTAL
	En blanco	Muy insatisfecho	Insatisfecho	Normal	Satisfecho	Muy satisfecho	
Badajoz	4	4	13	37	37	19	114
Cáceres	2	1	7	35	21	12	78
Coria	4	1	3	12	5	3	28
D. Benito - Villanueva	2	2	3	22	25	5	59
Llerena-Zafra	0	1	5	2	13	4	25
Mérida	7	0	6	17	24	2	56
Navalmoral	0	1	4	11	1	0	17
Plasencia	4	1	7	14	9	8	43
TOTAL	23	11	48	150	135	53	420

Tabla 26: Limpieza del centro de salud o consultorio.

Área de salud	Limpieza del centro de salud o consultorio						TOTAL
	En blanco	Muy insatisfecho	Insatisfecho	Normal	Satisfecho	Muy satisfecho	
Badajoz	2	3	4	37	40	28	114
Cáceres	2	2	0	29	23	22	78
Coria	2	0	0	9	10	7	28
D. Benito-Villanueva	2	2	3	14	24	14	59
Llerena-Zafra	0	1	0	4	12	8	25
Mérida	4	0	0	17	23	12	56
Navalmoral	1	0	0	10	6	0	17
Plasencia	4	0	0	18	10	11	43
TOTAL	17	8	7	138	148	102	420

En cuanto a los resultados obtenidos al preguntar sobre las condiciones existentes en el centro de salud o consultorio, para garantizar la **intimidad de los pacientes**, quedan recogidos en la tabla 27:

Tabla 27: Garantía de intimidad de los pacientes (%).

Área de salud	Garantía de intimidad de los pacientes				
	Insatisfecho	Muy insatisfecho	Muy satisfecho	Normal	Satisfecho
Badajoz	2,63%	1,75%	23,68%	26,32%	41,23%
Cáceres	5,13%	5,13%	0,00%	26,92%	30,77%
Coria	0,00%	3,57%	25,00%	39,29%	25,00%
Don Benito-Villanueva	5,08%	1,69%	30,51%	30,51%	30,51%
Llerena-Zafra	8,00%	4,00%	40,00%	12,00%	36,00%
Mérida	8,93%	0,00%	23,21%	23,21%	41,07%
Navalmoral	23,53%	11,76%	11,76%	35,29%	17,65%
Plasencia	11,63%	2,33%	18,60%	30,23%	27,91%

Representados en porcentajes en el gráfico 21, se muestran el número de respuestas de “muy satisfechos” que han proporcionado los pacientes encuestados, en las distintas áreas de salud. Se puede observar que en el área de Cáceres, no hay respuestas de “muy satisfechos”, pero el 30% de los encuestados de dicha área sí están “satisfechos” con esta cuestión. El área de salud de Llerena-Zafra, y la de Don Benito –Villanueva, son las áreas en las que los pacientes han señalado estar “mas satisfechos” respecto a la garantía de su intimidad.

Gráfico 21: Nº de Encuestados “muy satisfechos” con respecto a la garantía de la intimidad de los pacientes:


A la pregunta sobre la atención recibida cuando se padece una **enfermedad crónica**, el nivel de satisfacción por área de salud se resume en la tabla 28.

Tabla 28: Atención prestada a los pacientes con enfermedad crónica.

Área de salud	Atención prestada a los pacientes con enfermedad crónica				
	Muy insatisfecho	Insatisfecho	Normal	Satisfecho	Muy satisfecho
Badajoz	1,75%	2,63%	15,79%	25,44%	27,19%
Cáceres	0,00%	1,75%	10,53%	21,93%	15,79%
Coria	0,00%	0,00%	7,02%	2,63%	7,02%
Don Benito-Villanueva	0,88%	1,75%	8,77%	12,28%	15,79%
Llerena-Zafra	0,88%	0,88%	1,75%	3,51%	7,02%
Mérida	0,00%	0,00%	6,14%	13,16%	10,53%
Navalmoral	0,00%	0,88%	5,26%	2,63%	3,51%
Plasencia	0,00%	0,00%	8,77%	7,02%	9,65%
TOTAL	3,51%	7,89%	64,03%	88,60%	96,50%

De dicha tabla, se extraen los resultados obtenidos como “normal”, “satisfecho” y “muy satisfecho”, que se representan en el gráfico 22. Como se observa, las áreas de Coria y Navalmoral de la Mata, han obtenido los peores resultados, con un 16,67% y 11,40% respectivamente. El mejor resultado lo ha obtenido el área de Badajoz, con un 68,42%.

Gráfico 22: Encuestados que han dado una respuesta positiva con respecto a la atención prestada a los pacientes con enfermedades crónicas por áreas de salud (%).


4.7. SATISFACCIÓN GENERAL:

Por último, se ha realizado una comparativa global de la evaluación final por áreas de salud, y en la siguiente tabla, se muestran los resultados de la valoración de la **satisfacción general** del centro de salud o consultorio, sobre una escala de 10 puntos (Tabla 29).

Tabla 29: Valoración sobre 10 puntos de la satisfacción general por áreas de salud.

Área de salud	Badajoz	Cáceres	Coria	D. Benito Villanueva	Llerena-Zafra	Mérida	Navalmoral	Plasencia
Valoración general	7,64	7,81	8,00	7,90	8,08	7,71	6,47	7,49

Como se puede comprobar, prácticamente, todas las áreas resultan bien valoradas, aunque el Área de Salud de Coria, es la que mejor valoración global ha obtenido, con una puntuación de 8 sobre 10 puntos. En el gráfico 23, aparecen representados estos valores.

Gráfico 23: Valoración sobre 10 puntos de la satisfacción general por áreas de salud.


5. SUGERENCIAS Y COMENTARIOS:

A continuación, se exponen los comentarios expresados literalmente por los pacientes encuestados en los centros de salud o consultorios locales de Extremadura, en respuesta al último apartado de la encuesta, en el que se les solicita sus aportaciones sobre los aspectos generales del centro que les gustaría que fueran mejorados (C.S. equivale a centro de salud y C.L. a consultorio local):

ÁREA DE SALUD DON BENITO-VILLANUEVA:

- **C. S. Villanueva Sur:**
 - “Más y mejor instrumental, medios electrónicos, más pediatras y medicamentos genéricos.”
 - “En general muy satisfecha, el personal sanitario es muy profesional, amable y resolutivo. Sólo destacar que están sobrecargados de trabajo, con mucha demanda y muchas personas mayores con gran dependencia de ellos.”
- **C. S. Villanueva Norte:**
 - “Intentaría mejorar en la medida de lo posible la puntualidad, siempre hay que esperar mucho tiempo, suele ir con retraso. “
 - “Poco proclives a poner tratamientos en enfermedades peligrosas crónicas (falta de presupuesto)”.
- **C. S. Santa Amalia:**
 - “Destaco la profesionalidad de mi médico. Creo que debería haber más médicos.”
 - “Estoy muy contento con mi médico.”
- **C.S. Siruela:**
 - “Cuando el médico está de guardia, se tiene que desplazar a otros pueblos, quedando el centro de salud sin médico.”

- **C. S. Don Benito Este:**
 - “Muy pocos y defectuosos aparcamientos.”
 - “En general, lo considero todo correcto. “

- **C. S. Talarrubias:**
 - “Faltan más médicos y ATS.”

- **C. S. Cabeza del Buey:**
 - “El centro de salud, en general, está bien, sólo haría falta más médicos ante la demanda de los pacientes, ya que causa demoras en las horas citadas.”

- **C. S. Orellana la Vieja:**
 - “Satisfactorio. “
 - “Insatisfecho con el doctor de guardia. Conocimientos pésimos.”

AREA DE SALUD CÁCERES:

- **C. S. Miajadas:**
 - “Más compenetración entre Atención Primaria y Especializada. Respetar el horario de las consultas.”
 - “¿Sirve de algo reclamar para que me den cita para el especialista? Dermatología llevo esperando desde junio. “
 - “Los horarios son muy malos, me refiero a la hora de citas que tienen y la que te atienden. Algunos sanitarios comentan pronósticos de pacientes con nombres y apellidos en lugares públicos.”

- **C. S. Casar de Cáceres:**
 - “Con la población del municipio y alrededores ampliaría el horario a 24 horas.”

- **C. S. Aldeanueva del Camino:**
 - “El centro y la atención me parecen muy buenos, las mejoras dependen de la Consejería, quien conoce cuales son las deficiencias de cada centro, y creo que deberían de tratar de subsanar, para poder brindar una atención sanitaria digna y junta a todos por igual, pero sobre todo a los ancianos sin quitar más medicamentos necesarios.”

- **C. S. “Manuel Encinas”:**
 - “Las horas entre consultas deberían adaptarse más para evitar esperas a veces muy largas de los pacientes.”
 - “Las consultas de los pacientes con el médico se escuchan en la sala de espera. No hay intimidad.”
 - “Las puertas son incómodas para el carrito de los niños. Las goteras del centro de salud cuando llueve en la entrada. En la planta menos uno donde están todos los médicos no hay cartel que te diga en que pasillo se encuentran al bajar.”

- “Sería de gran utilidad pedir cita con la enfermera a través de internet.”
- “Aparcamientos y arreglar goteras.”
- **C. L. Jerte:**
 - “Estamos muchos días sin médico, cuando está es sólo dos horas. Sólo atiende urgencias.”
- **C. L. Escurial:**
 - “Mejorar las instalaciones del consultorio médico. Falta espacio. “
- **C. S. Zona Centro:**
 - “Para las vacunas de los niños deberían avisar, porque se nos pasa.”
- **C. S. Talaván:**
 - “Podían mejorar el equipamiento y las instalaciones. Son anticuadas.”
- **C. S. Nuevo Cáceres:**
 - “Para estudiar medicina hay que ser tremendamente humano, para poder conectar con el paciente y no endiosarse por tener una carrera y ganar tanto dinero, ante todo está el enfermo, comunicarse con ellos, ser más amable y simpáticos y que no parezca que estás ante un esperpento, vestido de blanco y un ordenador. Ordenador ordenador.... y sin hablar con el paciente. Receta al canto y adiós, parece que estamos delante de un médium. Todo esto lo digo con cariño de una enferma que hace cuatro años no sabe lo que tiene. Me curo sola.”
- **C. L. Brozas:**
 - “Como madre de un niño me gustaría que la pediatra estuviese más de un día en semana.”
 - **C. S. Losar de la Vera:**
 - “Falta mejorar el servicio de rehabilitación suplente y mejorar aparatos.”

ÁREA DE SALUD DE BADAJOZ

- **C. S. San Vicente de Alcántara:**
 - “El personal muy mal informado.”
 - “Muy mal el pasillo de urgencias.”
 - “Los sanitarios no van bien informados, más limpieza, el cartel de urgencias no se ve. Mejorar aparcamientos. “
- **C. S. San Roque**
 - “El problema es la demanda, es decir, si pides cita hoy te dan para una semana.”

AREA DE SALUD MÉRIDA:

- **C. S. Aceuchal:**
 - “Más amabilidad a la hora de tratar con pacientes que van enfermos. Un mejor trato y mejorar el reconocimiento.”

- **C. S. Almendralejo - San José:**
 - “Problemas con el ascensor. Siempre está estropeado.”
 - “Servicio de ascensor: insatisfecho. Personal de recepción: insatisfecho.”

- **C. S. Montijo:**
 - “El aspecto a mejorar es para administrativos, cuando llamas para pedir cita o no te cogen el teléfono o te cuelgan. Hablan mal, están como de mal humor.”
 - “Yo creo que es un centro grande como para que no haya especialistas y tenga tan pocos médicos.”
 - “El aspecto a mejorar es para administrativos, cuando llamas para pedir cita o no te cogen el teléfono o te cuelgan. Hablan mal, están como de mal humor.”
 - “Yo creo que es un centro grande como para que no haya especialistas y tenga tan pocos médicos.”
 - “Mejorar equipamiento médico para no saturar las urgencias del hospital. Mejorar aparcamientos y gestión de citas.”
- **C. S. Villafranca de los Barros:**
 - “A la espera de hacer una analítica, hay mucha gente en un espacio pequeño y es agobiante.”

- **C. S. Urbano II :**
 - “Demasiada tardanza en proporcionar las citas médicas, sobre todo en rehabilitación.”
 - “Que vuelvan las urgencias nocturnas, en esta zona hay demasiadas personas mayores.”

- **C. S. Urbano I:**
 - “Hay muchos pacientes y siempre hay retrasos.”
 - “Más tiempo por paciente y más amabilidad de los auxiliares.”

- **C. S. Urbano III- Obispo Paulo:**
 - “Es lamentable cuando tu médico de cabecera está de vacaciones o de baja. El paciente está desorientado de los cambios que tiene que soportar. El sistema muy deficiente en cuanto a sustituciones.”

- **C. S. Cordobilla de Lácara:**
 - “Coger cita por internet.”

- **C. S. Hornachos:**
 - “Más puntualidad en algún personal de enfermería y amor al servicio. Que no se sientan vitalicios.”

- **C. S. Valdetorres:**
 - “Reforma del consultorio, pintura en mal estado, suelos rotos, ventanas en malas condiciones etc.”
- **C. S. Puebla de la Reina:**
 - “Que hubiera más médicos de guardia.”
- **C. S. La Zarza:**
 - “Más aparcamientos en horarios de consultas.”

AREA DE SALUD DE PLASENCIA:

- **C. S San Miguel:**
 - “Con el pediatra ningún problema, el médico lleva casi una hora de retraso siempre.”
- **C. S Navanconcejo:**
 - “Los médico y ATS te tratan bien pero como tardan mucho en dar una cita nos vamos a las urgencias o llamo para que vengan a casa.”
- **C. S. Luis del Toro:**
 - “Duelen los ojos de ver las luces encendidas.”
- **C. S. Cabezuela del Valle:**
 - “Las sustituciones de médicos o enfermeros no se cubre, supongo que por falta de personal.”
 - “A mi modo de ver falta personal para atender urgencias y visitas a domicilio así como equipamientos y medios tecnológicas.”
- **C. S. Malpartida de Plasencia:**
 - “Que las consultas empiecen a su hora. Profesionalidad y trato a los pacientes es muy mejorable. Las instalaciones del consultorio de Malpartida de Plasencia son de los años 80. Poner un día a la semana consulta de tarde.”
 - “Que las consultas empiecen a su hora. Profesionalidad y trato a los pacientes es muy mejorable. Las instalaciones del consultorio son de los años 80. Poner un día a la semana consulta de tarde.”
- **C. S. Ahigal:**
 - “Accesibilidad, amabilidad de algún personal.”
- **C. S. Pinofranqueado:**
 - “Necesitará más médicos porque son demasiados pacientes sobre todo mayores y no dan abasto.”

AREA DE SALUD DE BADAJOZ:

- **C. S. Oliva de la Frontera:**
 - “Atención telefónica al pedir cita regular o mal. Comunica o no cogen el teléfono.”

- **C. S. Talavera la Real:**
 - “Tenemos suerte de tener este centro de salud.”
 - “Pedir cita y tardar una semana en verte el médico. Luego vas a la consulta y no hay enfermos.”
 - “Más personal disponible para las urgencias. Recibir cita en el día que la necesitas. Más claridad en las explicaciones.”

- **C. L. Villafranco del Guadiana:**
 - “Dar las gracias al médico de cabecera. Es súper amable. Incluso muchos días atiende aunque se le haya pasado su jornada de trabajo.”

- **C. S. Badajoz zona Centro:**
 - “El médico es excelente. La enfermera se cree más que los pacientes.”

- **C. L. Lobón:**
 - “Más espacio de consultas, mejor accesibilidad.”
 - “Accesibilidad, consultas más grandes mejor equipamientos.”

- **C. S. Santa Marta de los Barros:**
 - “Personal más amable con el público, solamente cuando viene alguien de fuera viene gente más agradable, cuando en Urgencias debería haber siempre dos médicos y dos ATS pues el pueblo atiende a varios pueblos y a veces están fuera y tienen que esperar a que vengan. Rogaría resolvieran este problema.”

- **C. L. Barbaño:**
 - “Que en la consulta médica, en vez de cinco citas al día para recetas y consulta en una población de más de 650 habitantes hubiera más. Y que cuando se hicieran las sustituciones del titular de enfermería se respetaran horarios y de más. Porque si algo bueno tiene este consultorio es el enfermero titular. Y que no se derivara tanto a la privada ya que hay quién puede y quién no. “

- **C. S. Valdepasillas:**
 - “Pedir cita con la enfermera a través de la página web o la aplicación.”
 - “Que los horarios de vacunación de cada enfermera aparezcan en la web.”

- **C. S. Olivenza:**
 - “Aparcamientos. En ocasiones falta personal por bajar y no ponen sustitutos.”
 - “Más especialistas. Mejor aparcamiento.”
 - “El médico y el ATS tienen que salir a urgencias en las horas de consulta con lo que tenemos que esperar mucho tiempo y no podemos faltar tanto tiempo del trabajo. Es muy necesario un servicio de urgencias que no sea el médico de cabecera.”

- “Mejoras para poder aparcar, de momento no se puede aparcar ni en urgencias. Que cojan el teléfono de las citas, el médico tiene que interrumpir la consulta para salir a urgencias por no haber un servicio específico de urgencias.”

- “No se puede aparcar. Largas colas en citaciones. Mucho ruido. El teléfono de citas no lo cogen nunca. Faltan sanitarios y no los cubren. Urge un servicio de urgencia que no sea el médico de cabecera que a veces tiene que salir de la consulta.”

- “Colas en Administración, aparcamientos, atención telefónica en el centro a la hora de pedir cita o consultas (en urgencias no sucede lo mismo).”

- **C. S. Villanueva del Fresno:**

- “Creo que está dentro de lo que se puede esperar de un centro de salud.”

- “Solo faltaría radiología. Lo demás muy bien y muy satisfecha.”

- **C. S. Alburquerque:**

- “No poner visitas de visitadores médicos en horas de consultas. Deben atenderlos antes de empezar las consultas. Que no pasen tantos médicos de cabecera por la misma consulta.”

- **C. S. Barcarrota:**

- “Poner máquina de radiografía y ecógrafo.”

- **C. S. La Paz:**

- “Todo es mejorable, no obstante, en la actualidad estoy satisfecho.”

- “Consultas con mucho retraso.”

- “No derivan a especialistas, después se demuestra que era necesario.”

- **C. S. Pueblonuevo del Guadiana:**

- “Horarios de información. “

- **C. S. San Fernando:**

- “Con el centro de salud conforme. Para acceder a un especialista te puedes tirar meses esperando. Eso hay que mejorarlo.”

- “Más amabilidad y atención al coger el teléfono.”

- **C.S. Alconchel:**

- “Limpieza de cristales y abrillantado de suelos.”

- **C. S. Valverde de Leganés:**

- “Aparcamiento un poco pequeño para acceder.”

- **C. L. Valle de Santa Ana:**

- “Necesitamos un administrativo, el médico pierde mucho tiempo en burocracia.”

- **C. S. Jerez de los Caballeros:**

- “Existencia de un médico de urgencia en horario de mañana.”

AREA DE SALUD NAVALMORAL DE LA MATA:

- **C. S. Navalmoral de la Mata:**

- “En verano el calor es insoportable. El ascensor muy pequeño.”
- “Te dan cita para dentro de 15 días, esto es intolerable. No puedo pedir cita ni en Internet ni en el 900100737. El teléfono de dentro siempre está colapsado. No sé porque tengo que explicar mi problema de salud a la administrativa.”
- “Tienen que cambiar el sistema de citación. La cita por Internet y centralizada está siempre bloqueada. Mi médico tiene más de una semana de lista de espera y tengo que faltar al trabajo para ir a pedirla personalmente al centro.”
- “Habría que mejorar el acceso a las citas a través de Internet y la cita centralizada. Si hay más de una semana de espera en las citas no se puede acceder. Y aquí te dan cita para dentro de 15 días. Tenemos que llamar al centro de salud, por lo que se colapsa el teléfono o tengo que dejar de trabajar para ir hasta allí.”
- “Lista de espera de 10 y 15 días, intolerable en atención primaria. No funciona Internet ni cita centralizada. Condiciones para garantizar la intimidad, cuando acudes a urgencias por la mañana tienes que decir a la administrativa de la entrada lo que te pasa y te escuchando todas las demás personas.”
- “Debería modificarse el servicio de citas por Internet, debido a que la lista de espera para mi médico era superior a una semana. No he podido pedir cita por Internet teniendo que ir al centro de salud y teniendo que ausentarme de mi puesto de trabajo.”
- “Como mi médico tiene una lista de espera de más de una semana, es imposible coger cita por Internet, el teléfono esta siempre ocupado, la única forma es acudiendo al centro de salud faltando al trabajo. Seguro que se puede solucionar.”

- **C. S. Jarandilla:**

- “Poner celador en este consultorio.”
- “Falta celador en este consultorio.”

AREA DE SALUD DE CORIA:

- **C. S. Ceclavín:**

- “Mucho ruido. La doctora muy competente siempre te atiende con paciencia.”
- “Puedes encontrarte que el médico está a una urgencia a otro pueblo teniendo que esperar cierto tiempo. Hay muy poco servicio.”
- “Coria: accesibilidad telefónica para consulta, citaciones etc. Nunca hay respuesta a una llamada telefónica al centro de salud.”
- “Siempre hay algo que mejorar, pero en general es satisfactorio.”
- “Las llamadas para pedir cita , mal.”
- “Mejoraría la atención en el servicio de urgencias, conocimientos y amabilidad. Importante cuando no estén seguros de una patología derivar al hospital, no dejar al paciente para su empeoramiento y así perjudicarlo.”

- **C. S. Torrejuncillo:**
 - “Todo está muy bien.”

AREA DE SALUD LLERENA-ZAFRA

- **C. S. Azuaga:**
 - “Más accesibilidad.”
 - “Los horarios de consulta, hay que esperar mucho.”
 - “Puntualidad a la hora de la cita. Ampliación y mejora de las instalaciones de fisioterapia. Amplitud escasa de los aseos. Papeleras y paragüeros no hay o son muy escasos.”

7. ANEXO:

Modelo de encuesta de satisfacción a pacientes de Atención Primaria del Sistema Sanitario Público de Extremadura

ESTUDIO DE SATISFACCIÓN DE PACIENTES DE ATENCIÓN PRIMARIA

INSTRUCCIONES

- Por favor, señale con una **x** la calificación que mejor describa su experiencia con el centro de salud.
- En las casillas a rellenar, deberá utilizar **letras mayúsculas** y poner en cada casilla una letra.
- Una vez cumplimentado el cuestionario, por favor, envíelo por correo en el sobre que se acompaña. **NO es necesario sello.**
- La encuesta es **anónima**.
- La cumplimentación de este cuestionario sólo les llevará unos minutos.
- La información obtenida será de gran ayuda para conseguir una mayor calidad en la atención sanitaria prestada.

GRACIAS POR SU COLABORACIÓN

DATOS DEL PACIENTE

1. **Área de salud :**
 Cáceres Badajoz Mérida D.Benito-Vva Navalmoral Plasencia Llerena-Zafra Coria
2. **Centro de Salud :**
3. **Sexo del paciente:** Masculino: Femenino: 4. **Edad del paciente:**
5. **Fecha de la consulta :** / / 6. **¿Es la primera vez que visita el centro?** Si No
7. **Persona que cumplimenta el cuestionario:** Paciente Padre/Madre/Tutor Familiar Otros
8. **Estado civil :** Soltero/a Casado/a Convivencia Divorciado/a / Separado/a Viudo/a
9. **Nivel de estudios :** Sin estudios Primarios Secundarios Superiores
10. **Situación laboral :** Trabajando Pensionista Desempleado Estudiando Otro
11. **Nacionalidad :** Española Otra :

CITA PREVIA Opinión sobre la gestión de la cita

12. **¿Cómo solicitó la cita?** Teléfono Internet Centro salud o consultorio

	Muy insatisfecho	Insatisfecho	Normal	Satisfecho	Muy satisfecho
13. Si llamó por teléfono, tiempo de espera	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14. Facilidad para conseguir cita en la fecha solicitada	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
15. Valoración del trato del personal que le facilitó la cita	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

MEDICO DE FAMILIA / PEDIATRA Opinión sobre el personal médico que le atendió en su visita

	Muy insatisfecho	Insatisfecho	Normal	Satisfecho	Muy satisfecho
16. Puntualidad a la hora de ser atendido	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17. Amabilidad y trato del personal médico	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18. Confianza, seguridad y conocimiento en relación a su problema de salud	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
19. Claridad en las explicaciones proporcionadas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	SI	NO
20. El personal médico ha interrumpido la atención en algún momento ? (tfno, visita..)	<input type="checkbox"/>	<input type="checkbox"/>
21. ¿Recomendaría su médico a amigos o familiares?	<input type="checkbox"/>	<input type="checkbox"/>
22. ¿Conoce el nombre del personal médico que le atendió?	<input type="checkbox"/>	<input type="checkbox"/>

ENFERMERÍA Opinión sobre el personal de enfermería que le atendió en su visita

	Muy insatisfecho	Insatisfecho	Normal	Satisfecho	Muy satisfecho
23. Puntualidad a la hora de ser atendido	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
24. Amabilidad y trato del personal de enfermería	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
25. Confianza, seguridad y conocimiento en relación a su problema de salud	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
26. Claridad en las explicaciones proporcionadas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	SI	NO
27. El personal de enfermería ha interrumpido la atención en algún momento ? (tfno, visita..)	<input type="checkbox"/>	<input type="checkbox"/>
28. ¿Recomendaría su enfermero/a a amigos o familiares?	<input type="checkbox"/>	<input type="checkbox"/>
29. ¿Conoce el nombre del enfermero/a que le atendió?	<input type="checkbox"/>	<input type="checkbox"/>

OTROS PROFESIONALES Opinión sobre la atención recibida por parte de otros profesionales

30. Indicar profesional :

Matrona Fisioterapeuta Trabajador Social Farmacéutico Auxiliar de Enfermería
 veterinario Celador Administrativo Otro (indicar cual) :

	Muy insatisfecho	Insatisfecho	Normal	Satisfecho	Muy satisfecho
31. Puntualidad a la hora de ser atendido	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
32. Amabilidad y trato del profesional	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
33. Confianza, seguridad y conocimiento en relación a su problema de salud	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
34. Claridad en las explicaciones	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	SI	NO
35. ¿Ha interrumpido la atención en algún momento (teléfono visita...)	<input type="checkbox"/>	<input type="checkbox"/>
36. ¿Recomendaría este profesional a amigos o familiares?	<input type="checkbox"/>	<input type="checkbox"/>
37. ¿Conoce el nombre del profesional que le atendió?	<input type="checkbox"/>	<input type="checkbox"/>

ATENCIÓN DOMICILIARIA Opinión sobre la atención recibida

	SI	NO
38. ¿Le han puesto impedimento para acudir a su domicilio ?	<input type="checkbox"/>	<input type="checkbox"/>

	Muy insatisfecho	Insatisfecho	Normal	Satisfecho	Muy satisfecho
39. Atención recibida por parte del personal médico en su domicilio.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
40. Atención recibida por el personal de enfermería en su domicilio.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

URGENCIAS DEL CENTRO DE SALUD Opinión sobre la atención recibida

	SI	NO
41. ¿Acudió a urgencias de un centro de salud o consultorio en el último año ?	<input type="checkbox"/>	<input type="checkbox"/>
42. ¿Resolvieron su problema en el centro de salud ?	<input type="checkbox"/>	<input type="checkbox"/>
43. ¿Le derivaron al hospital ?	<input type="checkbox"/>	<input type="checkbox"/>

	Muy insatisfecho	Insatisfecho	Normal	Satisfecho	Muy satisfecho
44. Atención recibida en urgencias del centro de salud	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
45. Información facilitada en urgencias del centro de salud	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

INSTALACIONES Opinión sobre el centro en general (identificación, instalaciones....)

46. ¿Cómo accedió al centro de salud ? A pie Transporte público Transporte privado

	Muy insatisfecho	Insatisfechos	Normal	Satisfechos	Muy satisfecho
47. Disponibilidad del aparcamiento	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
48. Identificación del personal del centro (celador, auxiliar...)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
49. Instalaciones generales del centro	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
50. Limpieza del centro	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
51. Señalización del interior del centro	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
52. Equipamientos y medios tecnológicos	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

SATISFACCIÓN GENERAL

	Muy insatisfecho	Insatisfecho	Normal	Satisfecho	Muy satisfecho
53. Satisfacción General del centro de salud o consultorio	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
54. Condiciones del centro para garantizar su intimidad	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
55. Si usted padece una enfermedad crónica, indique el grado de satisfacción con la atención recibida.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	SI	NO
56. ¿Recomendaría este centro de salud o consultorio a amigos o familiares ?	<input type="checkbox"/>	<input type="checkbox"/>

SUGERENCIAS/COMENTARIOS Indique aspectos a mejorar del centro (horarios, accesibilidad, información, amabilidad....)