	[image: image2.jpg]EEEEEEEEEEEEEEEEEEEEEE

o HOSPITAL
5 1% ER()SARIO PUMAREID
I DE LOPEZ

jGreciendo para todos con calidad!
|) COM I

	PROCEDIMIENTO DE MANEJO DE HISTORIAS CLINICAS

	CÓDIGO
	PR-AD-AC-01

	
	
	VERSIÓN
	01

	
	
	FECHA
	03/10

	
	
	HOJA
	4 / 4

1. OBJETIVO:
Establecer un procedimiento documentado que logre un servicio oportuno a quien
Solicite una historia clínica.
2. ALCANCE:

Desde la recepción de historias clínicas hasta que se archivan.
3. GLOSARIO:

Historia clínica: Es un documento obligatorio sometido a reserva, en el cual se registran cronológicamente las condiciones de salud de una persona, los actos Médicos y demás procedimientos ejecutados por el equipo de salud interviene en la atención de un usuario.
Archivo: Conjunto completo de información donde se agrupan documentos en carpetas o unidades para un fin especifico.

Código de historia clínica .El numero asignado que permite identificar las historias clínica, puede ser: el numero de cedula, registro civil, tarjeta de identidad o en caso que no tenga ningún documento que lo identifique se le asigna un consecutivo interno de la institución.
4. RESPONSABLES:
· Jefe de estadística y archivo.
· Auxiliar administrativo.
5. POLITICAS DE OPERACIÓN:

· El usuario, el equipo de salud, las autoridades judiciales y de salud en los casos previstos en la ley podrán acceder a la información contenida en las historias clínicas en los términos previstos.

6. ACTIVIDADES A DESARROLLAR:

	PASO
	RESPONSABLE
	ACTIVIDAD
	DESCRIPCION
	REGISTROS

	1
	· Jefe de estadística y archivo.

· Auxiliar administrativo.

	Recepción de historias clínicas
	Se recibe las historias clínicas en cada punto de facturación una vez verificado el listado de los egresos de usuarios del servicio.
	· Listado de egreso de pacientes.

	2
	· Jefe de estadística y archivo.

· Auxiliar administrativo.

	Verificar y organizar información de historia clínica
	Se verifica que la información que contiene la historia clínica del paciente este completa.

Se organiza la historia clínica en un orden pre-establecido (la identificación del usuario, registros específicos, anexos), se encarpeta con el nombre y el número de identificación del paciente.
	· Historia clínica encarpetada

	3
	· Jefe de estadística y archivo.

· Auxiliar administrativo.

	Archivo de historia clínica
	La historia clínica se archiva teniendo en cuenta los últimos 3 dígitos del numero de identificación
	· Listado de historia clínica

7. DOCUMENTACION INTERNA:
· Historia clínica del paciente.
8. RIESGOS:

· La no entrega oportuna de la historia clínica.
· Los documentos soportes de la historia clínica como exámenes de laboratorios y otros no se encuentren consignados en la historia clínica.
9. PUNTOS DE CONROL:
· Recepción de historias clínicas

· Verificar y organizar información de historia clínica

10. MARCO LEGAL:

· Ley 100 de 1993
· Res: 1995 de 1999
11. ANEXOS:
· Flujograma.

ANEXO. 1

[image: image1]

FIN

VERIFICAR Y ORGANIZAR INFORMACIÓN DE HISTORIA CLÍNICA

ARCHIVO DE HISTORIA CLÍNICA

RECEPCIÓN DE HISTORIAS CLÍNICAS

INICIO

