

PLAN DE ACOGIDA DE ESTUDIANTES DE FISIOTERAPIA

DEPARTAMENTO DE SALUD

ALICANTE – SANT JOAN

D'ALACANT

INDICE

- 1. BIENVENIDA DEL DIRECTOR DE FISIOTERAPIA.**
- 2. ACOGIDA DEL SUPERVISOR DE DOCENCIA.**
- 3. LA CONSELLERIA DE SANIDAD.**
- 4. LOS DEPARTAMENTOS DE SALUD.**
- 5. EL DEPARTAMENTO DE SAUD ALICANTE-SANT JOAN D'ALACANT.**
- 6. EL HOSPITAL UNIVERSITARIO SANT JOAN.**
 - 6.1. MISIÓN.
 - 6.2. VISIÓN.
 - 6.3. VALORES.
 - 6.4. LOCALIZACIÓN.
 - 6.5. DIRECCIÓN POSTAL Y TELÉFONOS.
 - 6.6. CONTACTO UNIDAD DE DOCENCIA ENFERMERÍA.
 - 6.7. CARACTERÍSTICAS ARQUITECTÓNICAS DEL HOSPITAL.
 - 6.8. DISTRIBUCIÓN DE UNA UNIDAD DE ENFERMERIA.
- 7. ORGANIGRAMA CARGOS DIRECTIVOS Y RECURSOS HUMANOS.**
- 8. POLÍTICA DE MOTIVACIÓN DE NUESTRA ORGANIZACIÓN.**
- 9. DERECHOS DEL PACIENTE.**
- 10. OBLIGACIONES DEL PACIENTE.**
- 11. INTERES PROFESIONAL**
 - 11.1. COMPETENCIAS GENERALES.
 - 11.2. COMPETENCIAS ESPECÍFICAS.
 - 11.3. COMPETENCIAS PROFESIONALES.
- 12. OBJETIVOS (RESULTADOS DE APRENDIZAJE)**
- 13. OBSERVACIÓN EN LA INCORPORACIÓN DEL ESTUDIANTE. ACTO DE ACOGIDA.**
 - 13.1. ASIGNACIÓN TUTOR.
 - 13.2. SEGURIDAD DEL ALUMNO.
- 14. SUGERENCIAS Y CONSEJOS.**
 - 14.1. PERSONAL QUE INTERACTUA EN CADA ÁREA.
 - 14.2. PRIMER CONTACTO.
 - 14.3. SALUDO Y PRESENTACIONES
 - 14.4. MATERIAL
- 15. CAFETERÍAS-RESTAURANTES.**
- 16. APARCAMIENTO.**
- 17. LINEAS DE AUTOBUSES CON PARADA EN EL HOSPITAL.**
- 18 ENLACES DE INTERES A TRAVES DE INTERNET.**

1. BIENVENIDA DE LA DIRECTORA DE ENFERMERIA.

En su Decálogo para la Humanización, Arnaldo Pangrazzi, en referencia a la acogida, expresa: *“La palabra “hospital” significa “hospedar”, ofrecer acogida. La primera tarjeta de visita de un hospital es la entrada, la acogida del que llega. El huésped (también el alumnado) percibe, ya en el contacto inicial, si se le acoge con humanidad y amabilidad o si se le trata con distanciamiento e indiferencia. Incluso el aspecto arquitectónico expresa la atmósfera de un hospital y puede dar la impresión de desorden y desorganización o, por el contrario, comunicar acogida y eficiencia. Sin embargo, más que el aspecto estructural, lo que cuenta es el elemento humano, la relación que los profesionales establecen con el huésped”.*

Con la reflexión sobre esta cita, te doy una cordial bienvenida en nombre de todo el personal que conforma nuestro Departamento de Salud, y en el mío propio, con el deseo de que percibas también una acogida cálida y respetuosa al incorporarte a las distintas unidades y servicios en los que completarás tu formación enfermera, con la esperanza de que esta actitud acogedora la integres en tu forma de cuidar.

La permanencia en el hospital o centros de salud es una oportunidad para la adquisición de conocimientos, habilidades y destrezas necesarias para el desarrollo de las funciones asistenciales, docentes e investigadoras propias de la Enfermería y para alcanzar un alto grado de madurez humana, favorecido por las estrechas relaciones que pueden establecerse con las personas que se encuentran en un momento de vulnerabilidad a causa de la enfermedad o de algún problema de salud.

El sentido de pertenencia es una necesidad que es preciso atender, considerando como nuestro el Hospital o Centro de Salud y respetando a los profesionales que, movidos sólo por un compromiso ético, aportarán su esfuerzo y compartirán sus conocimientos para guiarte en la formación. El respeto como “buen enfermero o buena enfermera” por parte del personal y alumnado, lo iras consiguiendo desde el primer día de prácticas, dependiendo de tus valores y de tu forma de hacer, estar y ser con los demás.

Para finalizar, desear que tu estancia en nuestro Departamento sea una experiencia gratificante, llena de encuentros y vivencias enriquecedoras. Cuentas con el apoyo de esta dirección que se pone a tu disposición por si la necesitas.

Dirección de Enfermería.

2. ACOGIDA DEL SUPERVISOR DE LA UNIDAD DE DOCENCIA.

La incorporación a las prácticas clínicas o prácticum de enfermería, tanto en los Centros de Salud como en el Hospital, supone una inmersión en un mundo nuevo y desconocido para la mayoría del alumnado que, aunque deseoso de iniciar esta nueva etapa de su formación, experimenta una gama de sentimientos como miedo a lo desconocido y al encuentro con el dolor y el sufrimiento, las pérdidas o la muerte; incertidumbre ante el exceso de información y de personal que interactúa en los equipos asistenciales; inseguridad por el desconocimiento de la distribución arquitectónica del edificio o de los procedimientos a realizar; preocupación ante la duda de poder soportar la visión de sangre, úlceras, heridas y deyecciones; angustia e impotencia ante la vulnerabilidad del enfermo; enojo ante lo que percibimos como injusticias de la vida; vergüenza ajena ante la desnudez de los pacientes, rabia ante una respuesta airada del paciente o ante la negativa de una persona a ser atendida por estudiantes...; pero a la vez satisfacción por poder cuidar a personas que lo necesitan y desarrollar las competencias enfermeras; compasión y ternura ante la fragilidad del enfermo; felicidad al realizar bien los procedimientos encomendados y recibir el agradecimiento de pacientes y familiares por el cuidado bien efectuado o por el reconocimiento de los profesionales y profesorado que guía la formación...

Reconocer, entender, expresar, aceptar e integrar los sentimientos suscitados es tarea fundamental del alumno/a a fin de facilitar una relación más armoniosa consigo mismo, con el paciente, familiares y con el equipo asistencial, contribuyendo así a un mayor crecimiento personal y profesional.

Con el fin de cuidar a los alumnos y alumnas que se incorporan a las prácticas clínicas, se ha confeccionado este “Plan de Acogida del Alumnado de Enfermería” para anticipar algunos aspectos básicos que puedan contribuir a un mejor conocimiento del Departamento de Salud Alicante-Sant Joan d’Alacant y en especial de la distribución arquitectónica y organizativa de nuestro Hospital. Así mismo se han tenido en cuenta otros aspectos reflejados en una serie de observaciones, sugerencias y enlaces a páginas web que espero faciliten vuestra integración en esta etapa de la formación que deseo sea provechosa.

Unidad de Formación, Docencia e Investigación

3. LA CONSELLERIA DE SANITAT UNIVERSAL Y SALUT PÚBLICA.

La Ley 3/2003, de 6 de febrero, de la Generalitat, de Ordenación Sanitaria de la Comunitat Valenciana, atribuye una función esencial a la Consellería de Sanidad como es el conocimiento objetivo de las necesidades de salud percibidas por los ciudadanos y la satisfacción equilibrada de las mismas aplicando racionalmente los presupuestos disponibles.

4. LOS DEPARTAMENTOS DE SALUD.

El Sistema Sanitario Valenciano se ordena en departamentos de salud, que equivalen a la áreas de salud previstas en la Ley 14/1986, de 25 de abril, General de Sanidad, siendo las demarcaciones geográficas en las que queda dividido el territorio de la Comunidad Valenciana para llevar a cabo una adecuada gestión y administración de la sanidad valenciana.

Constituyen la referencia geográfica y poblacional en la que se interrelacionan los distintos recursos del sistema sanitario para posibilitar la prestación de una atención sanitaria integral, continua y continuada, basada en los principios de equidad y universalidad y coordinando todos los ámbitos de actuación sanitaria con la socio-sanitaria y la salud pública.

La Conselleria de Sanidad, determinará los departamentos de salud que, mediante los correspondientes acuerdos con las universidades, se acreditarán para conseguir la máxima integración entre las misiones asistencial, docente e investigadora, adquiriendo la consideración de departamento de salud con carácter universitario.

El Departamento de Salud, se divide en zonas básicas de salud que son el ámbito territorial básico de actuación de la Atención Primaria y en el Departamento se integran:

Los hospitales y centros especiales.

Los centros sanitarios integrados.

Prestan la atención a la población, fundamentalmente en régimen ambulatorio, ofertando prestaciones propias del ámbito de la Atención Primaria como de la Atención Especializada.

Los centros de salud y consultorios.

Las unidades de apoyo:

Unidades básicas de rehabilitación

Unidades de odontología.

Unidades de salud mental.

Unidades de conductas adictivas

Unidades de salud sexual y reproductiva

Unidades de prevención del cáncer de mama.

Aquellos dispositivos y/o unidades de carácter docente e investigador que le sean asignados.

DISTRIBUCIÓN GEOGRÁFICA DE LOS DEPARTAMENTOS DE
SALUD DE LA COMUNIDAD VALENCIANA

5. EL DEPARTAMENTO DE SALUD ALICANTE-SANT JOAN D'ALACANT.

El Departamento de Salud Alicante-Sant Joan d'Alacant integra la Asistencia Primaria y Especializada. Abarca parte de la ciudad de Alicante y los municipios reflejados en mapa de la figura siguiente.

6. EL HOSPITAL UNIVERSITARIO SANT JOAN.

El Hospital de Sant Joan constituye el centro de referencia del Departamento de Salud Alicante – Sant Joan d'Alacant. Fue inaugurado en marzo de 1991, configurándose su plantilla con personal procedente del antiguo Hospital Provincial de la Diputación de Alicante y con la incorporación de nuevo personal mediante concursos públicos. El Centro de Especialidades Santísima Faz, es considerado como un anexo del propio Hospital, localizado en la Calle Gerona, número 24 de Alicante.

Atiende una población adulta con patología Médico-quirúrgica, así como a una población en edad neonatal-pediátrica con patología Médica. La población de derecho se estima en la actualidad en unos 235.000 habitantes censados con una clara tendencia a la concentración urbana. Hay que reseñar la existencia de una población flotante muy importante, censada en otras zonas de España y de Europa que residen aquí durante largas temporadas, una población inmigrante procedente de África, Sudamérica y una población constituida por turistas desplazados en todas las épocas del año e incrementada especialmente en los meses de julio, agosto y septiembre.

6.1. MISIÓN.

Presta asistencia sanitaria y cuidados de forma especializada, universal, integral y personalizada en régimen de urgencias, hospitalización, ambulatorio y domiciliario. Aplica medios preventivos, diagnósticos, curativos y rehabilitadores, en problemas de salud complejos, con el fin de alcanzar el máximo índice de salud de la población.

En sus objetivos de prevención, diagnóstico y tratamiento de las enfermedades abarca unos fines amplios que van desde un punto de vista general, a la aplicación promoción y diseño de programas de salud, hasta los elementos más específicos que debido a su alta tecnología y capacitación profesional lo establecen como área de referencia de la Comunidad en algunas especialidades y estar abierto a las demandas de otras comunidades.

Está integrado con la Atención Primaria y coopera con otras instituciones y centros implicados con la salud, la docencia y la investigación, fomentando acuerdos con ellas para garantizar la continuidad y la calidad asistencial, encaminados a la mejora global del sistema sanitario.

Todas sus actividades se orientan a satisfacer las necesidades y expectativas sanitarias de la población, con criterios de equidad y máxima eficiencia, apoyándose para ello en el compromiso activo de todo su equipo.

6.2. VISIÓN.

Contribuir a que el Hospital Universitario Sant Joan d'Alacant esté entre los mejores hospitales de Europa por sus resultados, alta calidad humana, asistencial, tecnológica, formativa e investigadora y sea reconocido por profesionales, usuarios y entorno social como una organización excelente en todos los sentidos.

6.3. VALORES.

Nuestros valores están en concordancia con los valores del Sistema Valenciano de Salud, que es un sistema sanitario:

Público, que garantiza las prestaciones y servicios con carácter gratuito y universal.

Equitativo, que proporciona al ciudadano un trato justo en función, sólo de sus necesidades médicas

Respetuoso, con las persona y su libertad.

Participativo y orientado a las necesidades y demandas de los ciudadanos.

Comprometido, con la calidad.

Con vocación de servicio a la sociedad para ofrecer la mejor asistencia posible en el momento más adecuado y con un alto grado de humanización.

Garante del secreto profesional como valor indiscutible de todo proceso asistencial.

6.4. LOCALIZACIÓN.

El Hospital se encuentra situado en la Comarca de L'Alacantí en el término municipal de Sant Joan d'Alacant, a 7 Km. de la ciudad de Alicante, en la zona denominada "Campus de San Juan" que incluye la Universidad Miguel Hernández, el Instituto de Neurociencias y el Centro de Transfusiones de Alicante. Está situado a 2 Km. de la Autopista A-7 (Autopista del Mediterráneo) y junto a la Carretera Nacional 332 Alicante Valencia

6.5. DIRECCIÓN POSTAL.

SERVICIO DE REHABILITACIÓN
ÁREA DE FISIOTERAPIA
HOSPITAL UNIVERSITARIO SANT JOAN
D'ALACANT
CTRA. NNAL. 332 ALICANTE-VALENCIA S/N
03550 – SANT JOAN

ALICANTE

TELÉFONO: 965169400

6.6. CONTACTO UNIDAD DE DOCENCIA- FISIOTERAPIA.

Enfermero Supervisor:

Joan Clement Imbernón

Telf.: 965 16 95 51- 628710295 (443313)

Fax: 965 16 95 49

E-mail: clement_joa@gva.es

Adjunta de Fisioterapia:

María del Rosario Asensio García,

Telf.: 965169454

E-mail: chaas@goumh.es

E-mail: asensio_margar@gva.es

6.7. CARACTERÍSTICAS ARQUITECTÓNICAS DEL HOSPITAL.

Estructuralmente el Hospital de “Sant Joan d’Alacant”, es un edificio moderno, de unos 27 años de antigüedad, con amplias zonas ajardinadas. El edificio está constituido por cuatro plantas y un sótano, con una capacidad de 392 camas.

Su estructura es en forma de parrilla, en cuya parte anterior se encuentra la entrada principal. Se han adjudicado tres colores distintivos para diferenciar las zonas básicas que nos orientan en el Hospital.

NORTE	AZUL
CENTRO	NARANJA
SUR	VERDE

Así mismo, a modo ilustrativo, en la fotografía siguiente quedan reflejadas estas zonas y además se ha marcado la parte anterior en color morado, y la posterior en color amarillo

PLANTA SOTANO.

A ella se accedes desde los bloques de ascensores y escaleras de la Planta Baja, por el Vial Exterior y por la zona de Recepción de Ambulancias de Consultas Externas.

Servicios y Unidades en la Planta Sótano.

1. Archivo General.
2. Vestuarios.
3. Cocina.
4. Cafetería de Personal.
5. Física y Protección Radiológica
6. Medicina Nuclear.
7. Oncología Radioterápica. [Escriba una cita del documento o del resumen de un punto interesante. Puede situar el cuadro de texto en cualquier lugar del documento. Utilice la ficha Herramientas de cuadro de texto para cambiar el formato del cuadro de texto de la cita.]
8. Farmacia.
9. Mortuorio.
10. Lencería.
11. Recepción Ambulancias Consultas Externas.
12. Almacén General
13. Vial Exterior.

PLANTA BAJA.

Desde la Entrada Principal se accede a los bloques de ascensores y escaleras (Norte, Centro y Sur) que dan acceso al sótano y a las zonas de hospitalización y de Consultas Externas, estando todas las plantas conectadas entre sí a través de amplios pasillos. Por la Zona Centro, a través del pasillo de Radiología, se accede a la parte posterior del edificio en la que se encuentra la entrada al Servicio de Urgencias y Rehabilitación con entrada independiente por la parte posterior. La Unidad de Hospitalización Domiciliaria se encuentra ubicada en el Hospital, aunque atiende a los pacientes en su propio domicilio.

Servicios y Unidades en la Planta Baja.

1. Cafetería.
2. Capilla.
3. Servicio de Información y Atención al Paciente (SAIP).
4. Trabajo Social.
5. Voluntariado A.E.C.C.
6. Celadores
7. Registro y Asesoría Técnica.
8. Informática.
9. Hospital de Día Médico.
10. Hospitalización Domiciliaria.
11. Admisión Central.
12. Consulta de Ginecología.
13. Área de Toma de Muestras.
14. Unidad de Hospitalización de Ginecología y Obstetricia.
15. Radiología.
16. Laboratorio de Análisis Clínicos.
17. Voluntariado Asociación Humanizar.
18. Hemodinámica.
19. Paritorio.
20. Quirófano de Oftalmología.
21. Urgencias
22. Observación.
23. Rehabilitación.

PLANTA PRIMERA.

En la parte anterior, en el Área de Administración, está situada la Unidad de Docencia e Investigación. Saliendo de los ascensores, a la izquierda, se accede al pasillo de Microbiología, en el que se encuentra el Aula de Anatomía Patológica y por el que se accede a la parte posterior del edificio, donde está el Área Quirúrgica, el Aula Primera Centro y el Aula de Rehabilitación.

Servicios y Unidades en la Planta Primera.

1. Administración.
2. Gerencia y Dirección.
3. Unidad de Docencia, Investigación y Formación.
4. Admisión y Documentación Clínica.
5. Medicina Preventiva.
6. Pediatría.
7. Oncología Médica
8. Nutrición y Dietética.
9. Hospital de día Oncológico.
10. Unidad de Hospitalización Pediátrica.
11. Unidad de Cuidados Intensivos.
12. Anatomía Patológica.
13. Aula de Anatomía Patológica.
14. Microbiología.
15. Área Quirúrgica General.
16. Aula Primera Planta Centro.
17. Anestesia.
18. Aula de Rehabilitación.

PLANTAS SEGUNDA, TERCERA Y CUARTA.

La distribución arquitectónica de estas tres plantas es similar, En la parte anterior se encuentran los despachos de los distintos servicios y las Consultas Externas cuyo pasillo comunica todas las zonas de la planta. Las Unidades de Hospitalización están situadas en las zonas Norte, Centro y Sur. En ellas se realizan los ingresos de pacientes de los distintos servicios que deben ser hospitalizados y que pueden ingresar de forma programada o bien desde el Servicio de Urgencias. En general, los Servicios Médico-Quirúrgicos y las Consultas Externas de cada especialidad se encuentran en la misma Planta en la que están ubicadas las unidades de hospitalización correspondientes.

Servicios y Unidades en la Planta Segunda.

1. Área de Consultas Externas.
 - Salón de Actos.
 - Cirugía General.
 - Urología.
 - Anestesiología.
 - Dermatología.
 - Traumatología.
2. Unidad de Hospitalización de Cirugía y Urología
3. Unidad de Hospitalización de Especialidades Médicas.
 - Neurología
 - Reumatología.
 - Endocrinología
4. Unidad de Hospitalización de Cirugía Ortopédica y Traumatológica.
 - Cirugía Ambulatoria.

Servicios y Unidades Planta Tercera.

1. Área de Consultas Externas.
 - Medicina Interna.
 - Psiquiatría.
 - Otorrinolaringología
 - Oftalmología.
 - Neurofisiología.
 - Maxilofacial.
2. Unidad de Hospitalización de Psiquiatría.
3. Unidad de Hospitalización de Especialidades Quirúrgicas.
 - Dermatología.
 - Maxilofacial.
 - Oftalmología
 - Otorrinolaringología.
4. Unidad de Hospitalización de Trastornos de la Alimentación.

Servicios y Unidades Planta Cuarta.

1. Área de Consultas
Externas.
Endocrinología
Reumatología.
Digestivo.
Neurología.
Cardiología.
Neumología.
2. Unidad de Hospitalización de Oncología y Digestivo.
3. Unidad de Hospitalización de Medicina Interna.
4. Unidad de Hospitalización de Cardiología y Neumología

6.8. DISTRIBUCIÓN DE LA UNIDAD DE FISIOTERAPIA.

UNIDAD DE REHABILITACIÓN

Gimnasio general
Gimnasio infantil
Electroterapia
Hidroterapia
6 despachos de médicos rehabilitadores
1 despacho de la adjunta de Fisioterapia
Área administrativa
Piscina terapéutica
Aula de formación y protocolos de fisioterapia (1ª planta)

GIMNASIO GENERAL

5 jaulas
16 camillas hidráulicas y 1 de plano inclinado
2 ultrasonidos
2 salas para tratamiento individual (drenaje linfático y presoterapia y escuela de columna)
Cinchas y pesos con sistema de poleas
Pesas
Lastres
Rodillos
Congelador con cold-packs
Hot-packs
Bosu
Tablas de madera deslizantes
2 paralelas
3 espejos
1 espaldera
Escalera y rampa

4 escaleras de dedos
2 bicicleta estática
1 mesa de mano
2 mesas para el tratamiento de la mano con varios utensilios para mejora de la pinza (plastilina, pelotas, arena...)
4 poleas para la flexo-extensión de hombro
Andadores
Muletas
Sillas de ruedas
Monopatín
Balones medicinales
Tabla de madera con utensilios de las AVD

GIMNASIO INFANTIL

Camilla de Bobath grande
3 colchonetas
1 espejo grande
2 pelotas de Bobath
Box interno en la sala (con cristales espejados por una sola cara)
- Rampa y escaleras infantiles
Juguetes

ELECTROTERAPIA

Servicio dividido en boxes, cada uno con un aparato:

- 1 onda corta.
- 1 Magnetoterapia
- 1 láser
- 3 tens
- 1 ultrasonidos
- Tracciones:
 - 1 lumbar
 - 2 cervicales
- Microondas
- Infrarrojos

HIDROTERAPIA

Cuenta con una piscina terapéutica con dos niveles con barras paralelas en su interior, con asideros alrededor de ella, con grúa eléctrica para introducir a los pacientes que no pueden acceder por su propio pie.

Material para realizar ejercicios terapéuticos en el agua (churros, flotadores, manoplas, aletas, manguitos....)

Además existen cubetas de acero para baños de contraste de pies y manos.

Cubeta para aplicar parafina en manos o pies.

7. ORGANIGRAMA CARGOS DIRECTIVOS Y RECURSOS HUMANOS

Gerencia del Departamento	Dña. Beatriz Massa Domínguez
Dirección Médica Hospital	Dña. Carmen Calzado Sánchez-Elvira
Subdirección Médica Hospital	Dña. Norma Iranzo García
Dirección Médica Atención Primaria	D. Ramón de Juan Francés
Dirección Enfermería del Departamento	Dña. Inmaculada Avalos Meseguer
Dirección Enfermería de Atención Primaria	Dña. Fabiola Marrades Botella
Subdirección Enfermería	Dña. Ana Ivorra Javaloyes
Dirección Económica	D. Vicente Caturla García

TOTAL PLANTILLA DE PERSONAL : 1456

✚ PERSONAL DIRECTIVO	9
✚ ENFERMERAS	374
✚ AUXILIARES DE ENFERMERIA	281
✚ TECNICOS ESPECIALISTAS	68
✚ MEDICOS	321
✚ FISIOTERAPEUTAS	10
✚ PERSONAL NO SANITARIO	267
✚ PERSONAL NO ESTATUTARIO	11
✚ E.I.R	5
✚ MIR	107

8. POLITICA DE MOTIVACIÓN DE NUESTRA ORGANIZACIÓN.

Facilitar las condiciones de trabajo a fin de contribuir a la satisfacción del personal.

Potenciar la prevención del personal mediante una adecuada gestión del riesgo tanto físico como biológico.

Potenciar medidas para mantener y mejorar la salud laboral del personal.

Potenciar la participación de los trabajadores en las distintas Comisiones del Departamento.

Motivar a los trabajadores a que formen parte de los grupos de mejora establecidos en el Departamento.

Participación de los trabajadores en la impartición de cursos de Formación Continua y Continuada a fin de contribuir a una mayor satisfacción y preparación profesional.

Adecuación de las plantillas y turnos, con el fin de mejorar la asistencia sanitaria, las cargas de trabajo de los profesionales.

Considerar a los alumnos en formación como parte integrante del equipo, facilitando su asistencia a las actividades docentes que se impartan en el Departamento.

Impulso de la humanización de los equipos asistenciales, mediante la integración de valores y actitudes que contribuyan a una mayor competencia relacional de los profesionales.

9. DERECHOS DEL PACIENTE

El respeto a su dignidad, sin que pueda sufrir discriminación por razones de raza, sexo, económica, sociales, ideológicas o de edad.

A recibir en todo momento un trato humano, amable, comprensivo y respetuoso.

A la confidencialidad de los datos sobre su salud, sin que nadie, sin su autorización, pueda acceder a ellos, salvo en los casos previstos en la legislación vigente.

A obtener las prestaciones sanitarias asistenciales, farmacéuticas y complementarias necesarias para promover, conservar, restablecer su salud y/o paliar el sufrimiento, según lo establecido en la normativa vigente

A conocer toda la información obtenida sobre su propia salud en cualquier proceso asistencia, no obstante se respetará la voluntad del paciente que no desee ser informado. El paciente es el único titular del derecho a la información.

A decidir libremente entre las opciones clínicas que le presente el médico, después de recibir una adecuada información. Es preciso su consentimiento, realizado a través del Consentimiento Informado, antes de una intervención quirúrgica, procedimiento diagnóstico invasivo y cuando se lleven a cabo procedimientos que conlleven riesgos relevantes para la salud.

Elegir médico / pediatra y Centro en los términos y condiciones establecidos por la Consellería de Sanitat.

A obtener una segunda opinión dentro del sistema sanitario público en las situaciones y con las condiciones que la normativa vigente establezca.

A acceder al conocimiento de su Historia Clínica y a obtener una copia de la misma en las condiciones establecidas por la Consellería de Sanitat.

A emitir Voluntades Anticipadas y a que estas sean respetadas por la Institución.

10. OBLIGACIONES DEL PACIENTE

Tratar con consideración y respeto a los profesionales que cuidan de su salud y cumplir las normas de funcionamiento y convivencia establecida en cada centro sanitario.

Hacer buen uso de los recursos y prestaciones asistenciales.

Cumplir con las prescripciones de naturaleza sanitaria que con el fin de prevenir riesgos para la salud se establezcan con carácter general por la Consellería de Sanitat.

Hacer uso racional de las prestaciones farmacéuticas y la incapacidad laboral.

Utilizar y cuidar las instalaciones y los servicios sanitarios contribuyendo a su conservación y favoreciendo su habitabilidad y el confort de los demás pacientes.

Facilitar de forma veraz sus datos de identificación y los necesarios para un mejor proceso asistencial o por razones de interés general.

Firmar el documento establecido cuando no desee recibir tratamiento que se le ha prescrito, especialmente cuando se trate de pruebas diagnósticas, medidas preventivas o tratamientos especiales relevantes para su salud.

Aceptar el alta cuando haya finalizado el proceso asistencial.

Cumplir las normas y procedimientos de uso y acceso a los derechos que se le otorgan a través de la Ley de Derechos e Información al Paciente

11. INTERES PROFESIONAL

11.1. COMPETENCIAS GENERALES.

- Comprender la estructura y funcionamiento del cuerpo humano, en las distintas fases del desarrollo
- Conocer los factores, económicos, culturales y sociales que afectan a las profesiones de ciencias de la salud, así como las implicaciones económicas, éticas y sociales, de las decisiones profesionales
- Conocer legislación existente para el ejercicio de la profesión.
- Reconocer las diferencias entre el funcionamiento normal del cuerpo humano y sus alteraciones y determinar el impacto de los determinantes de la salud de la población, demográfica, ambiental, social y cultural y sus efectos.
- Formular hipótesis, valorar la información y promover soluciones viables a los casos y situaciones profesionales
- Aplicar el código ético y deontológico de la profesión, considerando los derechos de los usuarios y la legislación vigente
- Capacidad para analizar, evaluar y valorar las situaciones individuales y colectivas,

identificar problemas, interpretar datos y formular soluciones a los problemas individuales o colectivos.

- Valorar críticamente la información y aplicar el método científico para la mejora de la práctica profesional.
- Establecer una buena comunicación interpersonal para dirigirse con eficiencia y empatía a la comunidad donde se trabaja y a los individuos con los que se relacione.
- Ser capaz de trabajar en equipos multidisciplinares y multiculturales y liderar equipos multidisciplinares.
- Capacidad de actualización, consolidación e integración de los nuevos conocimientos para la mejora del ejercicio profesional utilizando las técnicas de autoaprendizaje continuado y el análisis crítico.
- Capacidad para utilizar y promover la innovación y creatividad para la solución de los problemas profesionales.

11.2. COMPETENCIAS ESPECÍFICAS

- Adquirir la experiencia clínica adecuada que proporcione habilidades intelectuales y destrezas técnicas y manuales que facilite la incorporación de valores éticos y profesionales y que desarrolle la capacidad de integración de los conocimientos adquiridos de forma que, al término de los estudios, sepan aplicarlos en el medio hospitalario y extrahospitalario y en atención primaria y comunitaria.
- Adquirir habilidades de gestión clínica que incluyan el uso eficiente de los recursos sanitarios y desarrollar actividades de planificación, gestión y control en las unidades asistenciales donde se preste atención en fisioterapia y su relación con otros servicios sanitarios.
- Comunicarse de modo efectivo y claro, tanto de forma oral como escrita, con los usuarios del sistema sanitario así como con otros profesionales

11.3. COMPETENCIAS PROFESIONALES.

- Conocer y desarrollar la teoría de la comunicación y las habilidades interpersonales.
- Identificar los cambios producidos como consecuencia de la intervención de la fisioterapia.
- Fomentar la participación del usuario y familia en su proceso de recuperación.
- Conocer y aplicar las bases teóricas y el desarrollo de los métodos y procedimientos fisioterapéuticos.
- Tener la capacidad de valorar desde la perspectiva de la fisioterapia, el estado funcional del paciente/usuario, considerando los aspectos físicos, psicológicos y sociales del mismo.
- Comprender y aplicar los métodos y procedimientos manuales e instrumentales de valoración en Fisioterapia y Rehabilitación Física, así como la evaluación científica de su utilidad y efectividad.
- Conocer, diseñar y aplicar las distintas modalidades y procedimientos generales de intervención en Fisioterapia: Masoterapia, Electroterapia, Magnetoterapia, Hidroterapia, Balneoterapia, Climatoterapia, Talasoterapia, Termoterapia, Crioterapia, Vibroterapia, Fototerapia, Presoterapia, terapias derivadas de otros agentes físicos, así como aspectos fundamentales de la Ergoterapia y otras terapias afines al ámbito de competencia de la

fisioterapia.

- Fomentar la participación del usuario y familia en su proceso de recuperación.
- Identificar el tratamiento fisioterapéutico más apropiado en los diferentes procesos de alteración, prevención y promoción de la salud así como en los procesos de crecimiento y desarrollo.
- Identificar la situación del paciente/usuario a través de un diagnóstico de cuidados de fisioterapia, planificando las intervenciones, y evaluando su efectividad en un entorno de trabajo cooperativo con otros profesionales en ciencias de la salud.
- Conocer y aplicar las guías de buena práctica clínica.
- Comprender y realizar los métodos y técnicas específicos referidos al aparato locomotor (incluyendo terapias manuales, terapias manipulativas articulares, osteopatía y quiropraxia), a los procesos neurológicos, al aparato respiratorio, al sistema cardiocirculatorio y a las alteraciones de la estática y la dinámica. Métodos y técnicas específicas que tengan en cuenta las implicaciones de la ortopedia en la fisioterapia, técnicas terapéuticas reflejas, así como otros métodos y técnicas alternativas y/o complementarias cuya seguridad y eficacia esté demostrada según el estado de desarrollo de la ciencia.
- Comprender los principios ergonómicos y antropométricos. Analizar, programar y aplicar el movimiento como medida terapéutica, promoviendo la participación del paciente/usuario en su proceso.
- Comprender los conceptos fundamentales de la salud y la función que realiza el fisioterapeuta en el sistema sanitario.
- Promover hábitos de vida saludables a través de la educación para la salud.
- Prácticas profesionales en forma de rotatorio clínico independiente y con una evaluación final de competencias en los centros de salud, hospitales y otros centros asistenciales y que permita integrar todos los conocimientos, habilidades, destrezas, actitudes y valores, adquiridos en todas las materias; y se desarrollarán todas las competencias profesionales, capacitando para una atención de fisioterapia eficaz.

12. OBJETIVOS (RESULTADOS DE APRENDIZAJE)

- Respetar a la individualidad y a las opiniones del paciente y de su familia sin hacer juicios de valor.
- Facilitar al paciente y a su familia el aprendizaje de normas básicas de salud, utilizando un lenguaje adaptado y comprensible para ellos.
- Respetar a sus compañeros y al resto de los profesionales del equipo de trabajo.
- Adoptar una actitud positiva ante las sugerencias que le realiza el Fisioterapeuta tutor.
- Demostrar interés por las actividades asignadas.
- Ser capaz de proponer modificaciones en el tratamiento.
- Demostrar responsabilidad en cuanto a la asistencia, puntualidad, secreto profesional y actividades asignadas por el tutor.
- Colaborar y participar activamente en las actividades planificadas en el servicio.
- Realizar adecuadamente la Historia de Fisioterapia del paciente (anamnesis y exploración física), que servirá de base para planificar el tratamiento.
- Decidir de manera lógica el orden de aplicación de las técnicas de Fisioterapia.

- Realizar con destreza las distintas técnicas de Fisioterapia, aplicando las normas de ergonomía necesarias tanto para su propia seguridad como para la del paciente.
- Valorar la evolución del paciente y proponer modificaciones en el tratamiento si fuesen necesarias.
- Integrar al paciente en el ámbito de la salud.

13. OBSERVACIONES DE LA INCORPORACIÓN DEL ESTUDIANTE. ACTO DE ACOGIDA.

Tradicionalmente el Acto de Acogida se realiza en el momento de incorporación a las prácticas clínicas. En este Acto, los tutores darán la bienvenida al alumnado y se presentarán a la adjunta de fisioterapia. Posteriormente se acompaña al alumnado de nueva incorporación al área de fisioterapia, presentándolo al personal del equipo.

UNIFORMIDAD: Los estudiantes irán correctamente uniformados con pijama blanco (no proporcionado por el hospital). En el caso de Atención Primaria, bata blanca. La bata o pijama no podrá tener logo de ningún centro sanitario y/o asociación; sólo se aceptará el logo de la universidad de referencia.

Mientras se esté de uniforme y en atención al paciente: Se llevará el pelo recogido o con horquillas. Las uñas cortas y sin esmalte. No se llevarán collares largos, pulseras, ni relojes. Uniforme limpio. Se cambiarán de uniforme en los vestuarios situados al lado del gimnasio de fisioterapia, planta baja del Hospital. Se habilitarán taquillas para los estudiantes dentro del periodo de prácticas, pero se recomienda no traer objetos de valor al mismo. Todo alumno irá identificado con la tarjeta identificativa (con foto), proporcionada por la Universidad.

HORARIOS: Se cumplirán íntegramente los horarios de entrada y salida, definidos para cada rotación. Los estudiantes firmarán la entrada en el Servicio cada día.

Ante cualquier ausencia por motivos justificados se comunicará al tutor de la rotación responsable, siempre con antelación. En el caso de que se tratara de una ausencia no previsible se pondrá en conocimiento del tutor lo antes posible.

13.1 ASIGNACIÓN AL TUTOR/A DOCENTE.

Los fisioterapeutas: Rosario Asensio, Roberto Bernabeu y Alberto Jarabo asignarán a cada alumno un tutor, la cual le irá instruyendo en su aprendizaje. La puntualidad y el cumplimiento del horario establecido es requisito imprescindible para el buen funcionamiento del equipo.

13.2. SEGURIDAD DEL ESTUDIANTE.

En la incorporación a las prácticas clínicas es aconsejable que el alumnado venga vacunado contra el tétanos y la hepatitis B desde su centro de salud. En caso de necesidad podrá vacunarse en el Servicio de Medicina Preventiva, situado en la Planta Primera Sur del Hospital.

Para evitar inoculaciones (pinchazos o cortes) e impregnaciones (salpicaduras) en mucosas es necesario aplicar las medidas adecuadas de protección y asepsia así como la utilización de bateas.

ACTUACIÓN INMEDIATA POR LA PERSONA ACCIDENTADA

Salpicadura a mucosas o conjuntiva: lavado abundante con agua.

Pinchazos o cortes: limpieza de la herida con agua y jabón y aplicación de antiséptico (betadine / clorhexidina – *no utilizar lejía*).

Identificación del paciente fuente: en caso de conocer la procedencia del paciente fuente contaminante, se cogerá una etiqueta identificativa o bien los datos: nombre y apellidos, nº de historia y habitación en la que está ingresado o área en la que ha sido atendido para que puedan localizar su historia.

En ambos casos se acudirá al Servicio de Medicina Preventiva en horario de: 8 a 15 horas de lunes a viernes o bien al Servicio de Urgencias sí, es fuera de este horario, donde se iniciarán el protocolo establecido a tal fin.

Ante cualquier duda sobre las medidas de protección debéis preguntar a la enfermera del Servicio de Medicina Preventiva.

El alumnado debe disponer de un seguro de responsabilidad civil derivado de las prácticas realizadas en nuestro Departamento, gestionado por su centro de procedencia.

REGISTRO EN LA HISTORIA: El estudiante en prácticas no está autorizado para realizar registro alguno en la historia clínica del paciente, salvo que lo haga supervisado por su tutor. El estudiante no dispondrá de clave de acceso para la historia clínica.

CONDUCTA: Respetarán las normas de funcionamiento de las instituciones y servicios en los que realizan las prácticas, y harán un buen uso de las instalaciones.

En ningún caso realizarán intervenciones sin supervisión directa de un profesional responsable, ni llevarán a cabo acciones que menoscaben la dignidad de las personas a las que cuiden. Respetarán el derecho de los usuarios/pacientes, a tomar decisiones fundamentadas sobre sus cuidados, y solicitarán su consentimiento, antes de realizar cualquier procedimiento.

Guardarán una estricta confidencialidad sobre cualquier información referente a los usuarios pacientes, que llegue a su conocimiento en el desarrollo de sus prácticas. Los casos clínicos que utilicen para la actividad docente no contendrán datos que pongan en riesgo su anonimato, refiriéndose a los participantes con iniciales o nombres supuestos. Esta documentación pertenece al Servicio Valenciano de Salud, quedando expresamente prohibida su reproducción o copia sin el permiso expreso por escrito.

Respetarán escrupulosamente los derechos contemplados por ley y resumidos en la “Carta de Derechos de los usuarios y pacientes”. Otras actitudes y valores que deberán asumir. Adoptar una actitud de escucha activa y empática.

Buscar la excelencia profesional mediante el aprendizaje constante, y la aplicación de la metodología científica y de la evidencia. Actuar con responsabilidad. Reconocer las propias limitaciones y consultar o solicitar ayuda de los profesionales siempre que sea necesario.

NORMAS DE PROTECCIÓN UNIVERSAL: HIGIENE DE MANOS (Lavado con agua y jabón o descontaminación con solución alcohólica). Antes y después de atender a cada paciente. Después del contacto con sangre, fluidos corporales, secreciones, excreciones y equipos o artículos contaminados por el paciente. Inmediatamente de quitar los guantes. Cuando se pasa de una zona corporal contaminada, a otra limpia en el mismo paciente.

UTILIZAR GUANTES (Limpios no estériles) Al manipular sangre, fluidos secreciones, excreciones, o material contaminado. Antes de tocar mucosas o piel no íntegra. Quitar los

guantes después de usarlos en cada paciente y antes de tocar material limpio o atender otro enfermo. Seguidamente lavar o descontaminar las manos. USAR MASCARILLA Y PROTECCIÓN OCULAR

Siempre que se realicen técnicas o maniobras en las que exista riesgo de salpicadura de sangre, fluidos corporales, secreciones y excreciones, con el fin de proteger las mucosas de los ojos la nariz y la boca. EMPLEAR BATA (Limpia no estéril) Para proteger la piel y el uniforme cuando haya riesgo de salpicadura durante los cuidados del enfermo. Debe cambiarse lo antes posible si está manchada.

CONVIVENCIA En cumplimiento de la normativa vigente, está completamente prohibido fumar dentro del Hospital así como en las puertas de acceso y zonas adyacentes al mismo. Se considerará falta muy grave el incumplimiento de la norma. Debe moderarse el volumen del móvil durante su jornada y restringirse el uso de él delante de los pacientes. Para incrementar la confortabilidad de los pacientes se recomienda moderar el volumen de las conversaciones

14. SUGERENCIAS Y CONSEJOS.

14.1 PERSONAL QUE INTERACTÚA EN CADA UNIDAD O SERVICIO.

El personal habitual de cada unidad, está constituido por fisioterapeutas, auxiliares de enfermería, celador y personal de limpieza. Otro personal será el formado por los médicos rehabilitadores. También pueden interactuar otros profesionales de distintos servicios, traumatólogos, neurólogos, internistas, reumatólogos, etc.

14.2 PRIMER CONTACTO CON LA UNIDAD O SERVICIO.

Una vez sepáis dónde vais a realizar vuestras prácticas, es interesante que averigüéis el nombre y el teléfono de la fisioterapeuta de la unidad o servicio, ya que ante cualquier imprevisto o imposibilidad de acudir algún día a las prácticas se le deberá comunicar al teléfono 965169400, con la extensión 408499.

14.3 SALUDOS Y PRESENTACIONES.

El primer día, es conveniente que rellenes las hojas de estancias clínicas para la posterior valoración de vuestro tutor así como rellenar cada día el cuadro de asistencia y firma.

La presentación debe formar parte del cuidado, siendo muy beneficioso para el paciente y además os dará una visión general de sus necesidades y del ambiente del área de fisioterapia.

14.4 MATERIAL

Se aconseja aportar, goniómetro, cinta métrica, libreta pequeña para notas. Cualquier material que uséis deberá limpiarse y dejarse en su sitio.

15 CAFETERÍAS-RESTAURANTES.

La *Cafetería del Hospital* está situada en la Planta Baja Norte y está abierta en horario de mañana y de tarde, la *Cafetería de Personal* sólo está abierta en horario de mañana. El alumnado en prácticas tiene un precio especial si va identificado. En los alrededores del hospital se encuentran las cafeterías de la Universidad Miguel Hernández y otras.

16 APARCAMIENTO.

Existe un parking público libre en la calle del tanatorio, junto al edificio de Experimentación de la Universidad Miguel Hernández. También podrá aparcarse en las plazas existentes en los alrededores del Hospital (aparcamientos comerciales) o bien en el parking público de pago. Los alumnos de la UMH podrán utilizar los aparcamientos de la propia universidad.

ZONAS DE APARCAMIENTO

17. LINEAS DE AUTOBUS CON PARADA EN EL HOSPITAL.

- Línea C-53 El Campello (pueblo español)- Hospital San Joan
 - Línea 11H Divina Pastora-virgen Del Remedio-hospital de Sant Joan
 - Línea 23 Alicante Oscar Espla -Hospital Sant Joan-San Joan- Muchamiel
 - Línea 35: Hospital Sant Joan-Tánger
 - Línea 38: Playa San Juan-hospital de Sant Joan-universidad
- (Página internet líneas autobuses: <https://alicante.vectalia.es>)

18. ENLACES DE INTERES A TRAVES DE INTERNET

PAGINA WEB DEPARTAMENTO DE SALUD ALICANTE-SANT JOAN D'ALACANT
<https://sanjuan.san.gva.es/>

INTRANET: sólo accesible desde los ordenadores del Departamento de Salud Alicante-Sant Joan d'Alacant

<https://intranet17.cs.san.gva.es/>

CONSELLERÍA DE SANIDAD

<http://www.san.gva.es/web/conselleria-sanitat-universal-i-salut-publica/inicio>

LINEAS DE AUTOBUSES

<https://alicante.vectalia.es>