
ASPECTOS RELEVANTES DE LA GERENCIA DE LA SALUD EN COLOMBIA 1886-2011: UN ÉNFASIS A PARTIR DE LA REGULACIÓN DE 1993 Y SUS IMPLICACIONES EN EL SISTEMA DE SALUD

Tania Nadesda Alvis Camelo

Medellín
Universidad EAFIT

Escuela de Administración

Programa de Maestría en Administración-MBA

2011
RESUMEN
El presente artículo es el resultado de una recopilación de información que busca conocer y evidenciar la problemática que actualmente está viviendo el Sistema General de Seguridad Social en Salud, con respecto a la situación de las Entidades Promotoras de Salud y el Estado. Se analizan los orígenes de la prestación de servicios, los organismos que componen dicho sistema, al igual que sus funciones y las reformas emprendidas y por emprender para solucionar dichas problemáticas. Además, este estudio reúne información que ayuda a conocer más a fondo los aspectos que han llevado a la intervención y liquidación de algunas EPS por parte del Estado.
PALABRAS CLAVES:

EMPRESAS PROMOTORAS DE SALUD, INSTITUCIONES PRESTADORAS DE SERVICIO.
ABSTRACT:

This article is the result gathering information and evidence that seeks to know the problems currently being experienced by the Social Security System in Health, regarding the status of Health Promoting Entities and the State. In the text are discussed the origins of the provision of services, agencies that make up the system as well as their functions, and the reforms undertaken and to take to achieve remedy the situation. Furthermore, this study brought together information that helps better understand the issues that have led to the seizure and liquidation of some EPS by the State.
KEY WORDS

Health Promoting Entities, Regulations, Health System
INTRODUCCIÓN

El presente artículo, es el resultado de una revisión exploratoria de algunos documentos relevantes que hacen referencia al Sistema General de Seguridad Social en Salud en el periodo de 1886 a 2011. En particular se tuvieron en cuenta los textos que aluden a los marcos regulatorios y algunos de los libros que contienen estudios realizados por el gobierno.

La revisión bibliográfica, y la consecuente reflexión que consigna este escrito, tuvieron por objetivo explorar los aspectos más significativos del desarrollo del sistema de salud en Colombia y las implicaciones de las reformas de 1993 en adelante.

Finalmente, la información obtenida y su análisis permiten decir en un sentido amplio, que una de las implicaciones que más ha hecho mella en el sistema ha sido la ausencia del Estado en sus funciones de control, vigilancia y regulación de dicho sistema.
ASPECTOS RELEVANTES DE LA GERENCIA DE LA SALUD EN COLOMBIA 1886-2011: UN ÉNFASIS A PARTIR DE LA REGULACIÓN DE 1993 Y SUS IMPLICACIONES EN EL SISTEMA DE SALUD
Las reformas a los sistemas de salud en el mundo están a la orden del día y Colombia no es la excepción. Las propias necesidades que han surgido en el sector, influencias extranjeras y presión de otros sectores han hecho que cada vez haya una mayor preocupación por parte de los gobiernos por buscar un mejoramiento continuo en la eficiencia y la calidad en la prestación de los servicios, y además de esto, velar por que sea viable y sostenible financiera y políticamente.
Todas estas reformas que se han dado en los últimos años, las cuales han dejado huella en el ámbito socioeconómico obedecen a situaciones que en el pasado no tenían un manejo adecuado. Pero gracias a las intervenciones de “algunos” que por querer mejorar y estar al mismo nivel de otros países se preocuparon por implementar acciones o programas que mejoraran la calidad de vida de los individuos, disminuyeron los costos, para un Estado que en ese entonces no estaba aún preparado para asumir la salud como un deber y derecho de todos sus ciudadanos.
A partir de 1886 se da comienzo a una serie de periodos en los que la salud inicia de una manera lenta, pero que con el transcurrir del tiempo se va fortaleciendo hasta el punto de llegar a convertirse en un sector primordial para el gobierno. Veamos pues, los aspectos más relevantes de cada uno de estos periodos:

a. El modelo higienista (1886-1947)
Este modelo fue llamado así debido a que para el Estado colombiano la enfermedad era una consecuencia de la exposición a condiciones ambientales inadecuadas, la cual se podía corregir con “medidas higiénicas”; por lo tanto no existía por parte del gobierno un interés por prevenir sino que por el contrario, los intereses se orientaron a la “cura”, lo que generaba mayores costos. Al final de este periodo el Estado comienza a mostrar un leve interés por asumir el problema de la salud, y es así como en 1946, con Ley 90, se da origen al Instituto Colombiano de los Seguros Sociales, ICSS, el cual se adscribe al Ministerio de Trabajo, Higiene y Previsión Social. Éste cubriría enfermedades no profesionales, maternidad, invalidez y vejez, accidentes de trabajo, enfermedades profesionales y muerte. Su financiamiento estaría a cargo del Estado y los patronos.
b. La salud pública importada (1948-1957)

Fue un periodo en el cual se impulsó la modernización de la formación del recurso humano en salud, gracias a la cual se comienza a difundir el término salud pública en todas las facultades de Medicina. En vista de que las universidades mantenían una continua comunicación, sus decanos deciden crear la Asociación de Facultades de Medicina “ASCOFAME

c. La salud y el desarrollo (1958-1974)
Este es un periodo que está marcado por el ámbito sociopolítico internacional de los años sesenta, debido a influencias extranjeras especialmente de Latinoamérica se transforma el pensamiento con respecto al manejo de la salud en Colombia, es decir, pasar de ser un modelo netamente curativo a un modelo donde la salud es una inversión y no un gasto. Debido a esta nueva visión, los gobernantes en una reunión de ministros de Salud de Latinoamérica en 1963 afirman que: “la salud se debe planificar, ya que una población sana y activa es fundamental para la economía y el progreso social, es decir que la salud se debe asumir como una inversión del Estado y no un gasto”.
 Esto hace que el Estado cambie la posición paternalista y busque en otros sectores, especialmente el económico, un apoyo para lograr dicho objetivo; y es así como se da inicio a la planificación de la salud, la cual se ve reflejada en la ampliación de la cobertura a costos mínimos, es decir que se implementa la medicina preventiva. La administración de la asistencia médica por parte del Estado, los servicios integrados de salud y el mayor fortalecimiento de la comunicación entre las universidades, los organismos estatales y la comunidad son mecanismos para cubrir toda la demanda a través de la medicina preventiva.
Ya para la década de 1970, y tras los excelentes resultados arrojados por la aplicación de la medicina preventiva, y la consecuente disminución de los gastos por parte del Estado, se decide que la salud se debe vincular necesariamente con los demás sectores dentro del Plan Nacional de Desarrollo, y de esta forma asumir el manejo de la salud como un servicio público para llegar una cobertura total de la población colombiana. El gobierno, en busca de una solución para llegar a dicha meta, comienza la búsqueda de modelos que se puedan aplicar a Colombia y es así como se adopta el modelo chileno
, que consiste en la creación de un servicio único de salud o un sistema nacional de salud.
Este nuevo modelo de salud fue llamado Sistema Nacional de Salud (SNS), y se implementó en el año 1974. En este momento la intervención estatal estaba en su máxima expresión y la intención planificadora era su foco. El Sistema Nacional de Salud estaría dirigido y coordinado por el Ministerio de Salud Pública, reafirmando el control de la salud por parte del Estado, pero aceptando las formas privadas de prestación de servicios; lamentablemente estas acciones no fueron duraderas, ya que para los años siguientes no era tan evidente la intención intervencionista y centralista del gobierno, puesto que se fue desdibujando la función de control que se debía llevar sobre los entes que en ese entonces estaban encargados de prestar los servicios de salud.
Pero ¿quiénes integraban este sistema y cuál era su cobertura? Básicamente estaba organizado en tres subsistemas de servicios de salud: el primero salud pública que incorporaba las funciones de financiamiento, cobertura y servicio; centralizado alrededor del Ministerio de Salud y sus servicios seccionales de salud. Se financiaba vía subsidios a la oferta procedentes de los ingresos corrientes de la Nación y de otras fuentes públicas de destinación específica. Cubría el 75% de la población de más bajos ingresos pero solo llegaba a alcanzar al 40% con un paquete de servicios de mala calidad que le generaba al Estado el 40% del gasto total en salud. El segundo subsistema conformado por los Seguros Sociales era administrado por el Instituto Colombiano de los Seguros Sociales (ICSS) y cerca de mil cajas de previsión; su financiamiento fue a través de impuestos parafiscales que pagaban las empresas afiliadas, y entregaba en forma directa, un paquete de servicios bastante atractivo en calidad y oportunidad a un segmento que representaba al 20% de los ciudadanos, que pertenecían al sector formal de la economía; por lo tanto este era el subsistema que demandaba un 50% del gasto total del sector. Y por último, el subsistema privado de servicios, el menos regulado de los tres por parte de los organismos estatales de control, inspección y vigilancia. Se financiaba de seguros privados y “pagos de bolsillo” y su segmento de mercado era aquella población de más altos ingresos, por lo cual ofertaba planes de servicios más amplios y de mejor calidad; su cobertura era del 5% y le generó al país el 10% del gasto en salud.
Los resultados que arrojó el Sistema Nacional de Salud, fueron cada vez más decepcionantes, una de las razones fue la baja cobertura y mala calidad en la prestación de los servicios de salud por parte del ICSS. Esto impactó de manera significativa en la economía del país ya que este subsistema se había convertido en un monopolio de servicios de salud que fue financiado con los dineros del Estado, pero en el que la inversión no fue visible ni para el gobierno ni para la población afiliada. Sumado a esto, la crisis fiscal acaecida en 1982 hizo que los servicios se redujeran de 8% del presupuesto nacional a menos de 4% en los siguientes años, lo cual ocasionó el deterioro del sector.
Paralelo a esto, otras modalidades de aseguramiento, como las Cajas de Previsión y Cajas de Compensación Familiar para los empleados públicos, tomaron gran auge y su financiamiento se ejerció a través de las cotizaciones que realizaban los empleadores de 4% sobre la nómina y de esta manera se daba la posibilidad de brindar subsidios familiares a todo el grupo familiar; mientras que el ICSS no afiliaba a la familia del trabajador (solo incluyó a la familia del trabajador del 18% de sus afiliados) lo que dejaba desprotegida a una porción muy grande de la población.
Como consecuencia de todo lo anterior, el SNS funcionaba de manera desarticulada y enfrentó enormes dificultades para lograr la cobertura deseada de toda la población colombiana, además de ser atacado por las corrientes neoliberales que cuestionaban el intervencionismo del Estado y criticaban la ineficiencia de las empresas estatales, el gasto en programas de bienestar, y en subsidios que cada día fueron más onerosos y menos efectivos para la comunidad.
Debido a esto, el neoliberalismo persistía en que la salud es un producto de consumo, por lo tanto debe participar de las leyes del mercadeo y entrar en el proceso de libre competencia para asegurar sus niveles de calidad; y por otra parte sugería que el SNS debía adaptarse al movimiento político y económico de la descentralización administrativa (planteamientos hechos desde la década de 1970).
Ya para la década de los noventa, se consideraba que el sistema era poco funcional puesto que la cobertura no había sido la esperada, porque, aunque el ICSS funcionó por más de 40 años, no alcanzó la meta establecida de universalidad a todos los ciudadanos. Es por eso que para el año 1991 solo se reportaba como beneficiarios de la seguridad social a través del ICSS a 20,6% de la población. Teniendo en cuenta todas estas limitantes, se empezó a gestar en el Congreso en 1991 la reforma al SNS que coincidió también con la Constitución del mismo año, que estableció que “la seguridad social es un servicio público de carácter obligatorio, prestado bajo la dirección, coordinación y control del Estado”. Este proceso manifiesta los principios de descentralización, universalidad, solidaridad, equidad, eficiencia y calidad que debe tener el servicio de salud en Colombia. Este mandato constitucional se desarrolló con la Ley 60 (descentralización fiscal) del mismo año, la cual definió las competencias y los recursos para los diferentes entes territoriales; descentralizando el sector para ser auto-sostenible, robusteciendo las finanzas. Así la salud recibiría como mínimo 5% de los ingresos corrientes de la Nación y no 4% como lo había fijado la Ley 10 de 1990, y de igual manera se estableció que al menos 25% de las transferencias de inversión social que reciben los municipios se deberían destinar a este sector.
En el escenario antes descrito, las propuestas de reforma al sistema se presentaron entre 1992 y 1993 en dos direcciones centrales: la primera era la universalidad de la prestación de servicios a través de la ampliación de la cobertura sin tener en cuenta la competencia en el aseguramiento como una opción, y la segunda era la de ofrecer al usuario la libre escogencia con lo cual estimularía al sistema a una competencia con eficiencia y calidad. Los opositores de esta reforma argumentaban que dichos cambios conducirían a una completa privatización que terminaría excluyendo a algunos sectores que no era “rentable” afiliar.
La reforma del SNS se dio entonces con la Ley 100 de 1993 con la cual se pretendió desarrollar los principios de universalidad, solidaridad y eficiencia consagrados en la Constitución de 1991 y que permitiera al mismo tiempo que la lógica del mercado primara para que de esta manera existiera un mejoramiento en la calidad y se despojara al Instituto de Seguros Sociales (ISS, anterior ICSS), de su carácter monopólico sobre la afiliación, cotización y prestación de servicios.

Y es así como en 1993, Colombia introdujo una reforma radical, la Ley 100: Sistema General de Seguridad Social en Salud (SGSSS).
La Ley 100 transformó la oferta institucional en salud del país, y su espíritu general le apostó a lo que en tiempos pasados las corrientes neoliberales promulgaron; a un sistema que combinara la solidaridad de los subsidios con la apertura de la prestación del servicio al mercado, para proveer al usuario la libre elección sobre el acceso a la salud. Por tales motivos se orientó en tres direcciones: la primera fue la desmonopolización de la seguridad social en salud para los trabajadores del sector privado, al brindarles a todos los asalariados la opción de escoger una entidad promotora de salud; la segunda, la presencia del sector privado como opción adicional al Instituto de Seguros Sociales; y la tercera fue la creación de un régimen subsidiado. Cubriendo estos aspectos se lograría cumplir con los objetivos propuestos en la Ley que eran:
Universalidad, se ampliarían gradualmente los beneficios y beneficiarios a través de la obligatoriedad de la afiliación de los asalariados y grupos de población con capacidad de pago, por medio de las cotizaciones, aumentando así la cobertura de toda la población colombiana.

Solidaridad, todos los colombianos tendrían acceso a un plan de protección integral de salud.

Eficiencia porque la distribución de los recursos se haría de una forma equitativa y descentralizada.
El sistema inicialmente se articuló alrededor de cuatro subsistemas: Modulación y regulación, a cargo del Ministerio de Salud, el Consejo Nacional de Seguridad Social en Salud, la Superintendencia Nacional de Salud, direcciones de salud departamentales, distritales y locales y los consejos territoriales de seguridad social en salud.
Financiamiento, a cargo del Fondo de Solidaridad y Garantías a través de sus subcuentas.

Articulación por medio de las Entidades Promotoras de Salud (EPS) y las Administradoras del Régimen Subsidiado (ARS).

Prestación de los servicios de salud, a cargo de las Instituciones Prestadoras de Salud (IPS). Estos cuatro subsistemas fueron concebidos y organizados horizontalmente para manejar las contingencias económicas derivadas de los riesgos de salud de la población. Pero ya para el 2007, y debido a que persistían algunas fallas, el gobierno decide implementar la Ley 1122 que hace algunas modificaciones al SGSSS, y los subsistemas antes mencionados quedan de la siguiente manera:

Dirección y Regulación.

El Ministerio de la Protección Social será el órgano rector del sistema, establecerá los mecanismos que permitan la evaluación a través de indicadores de gestión y resultados en salud y bienestar de todos los actores que operan en el SGSSS. Se crea la Comisión de Regulación en Salud (CRES) como una unidad administrativa especial, con personería jurídica, autonomía administrativa, técnica y patrimonial y adscrita al Ministerio de la Protección Social. Esta comisión estará integrada por:
· El Ministerio de la Protección Social, que la preside.
· El Ministerio de Hacienda y Crédito Público.

· Cinco comisionados expertos, designados por el presidente de la República, de ternas enviadas por diferentes entidades tales como: Asociación Colombiana de Universidades, centros de investigación en salud, centros de investigación en economía de la salud, asociaciones de profesionales de la salud y asociaciones de usuarios debidamente organizados.
 Sus funciones son las de definir y modificar los planes obligatorios de salud (POS) que las EPS garantizan a sus afiliados en los regímenes contributivo y subsidiado, definir y revisar mínimo una vez al año el listado de medicamentos esenciales y genéricos que hacen parte de los planes de beneficios, definir el valor por beneficiario de los subsidios parciales en salud, presentar ante las comisiones séptimas de Senado y Cámara, un informe anual sobre la evolución del SGSSS y las recomendaciones para mejorarlo, así como recomendar proyectos de ley o decretos reglamentarios cuando a su juicio sean requeridos en el ámbito de la salud. Y por último, definir y revisar el valor de la unidad de pago por capitación (UPC), es decir un valor per cápita que se le reconoce a cada entidad promotora de salud por cada afiliado al sistema; esta unidad es establecida en función del perfil epidemiológico, de los riesgos cubiertos y de los costos de prestación de servicios en condiciones medias de calidad, tecnología y hotelería de cada régimen anualmente. Si a 31 de diciembre la comisión no ha aprobado un incremento de la UPC, dicho valor se incrementará automáticamente en la inflación causada. Esta UPC es aplicada de manera diferente según el régimen ya sea contributivo o subsidiado.
Financiamiento del Sistema:
Fondo de Solidaridad y Garantía (Fosyga). Este fondo es una cuenta adscrita al Ministerio de Protección Social y mantendrá subcuentas independientes: la de compensación interna del régimen contributivo, en la que los recursos provienen de la diferencia entre los ingresos por cotización de sus afiliados, que antes fue de 12% y ahora es de 12,5% del ingreso o salario base de cotización, del cual 8,5% está a cargo del empleador y 4% a cargo del empleado, y del valor de las unidades de pago por capitación (UPC). De solidaridad del régimen subsidiado, que cuenta con recursos de un punto de la cotización del régimen contributivo, un aporte del presupuesto nacional, los recursos provenientes del impuesto de remesas de utilidades de empresas petroleras correspondientes a la producción de la zona de Cusiana y Cupiagua, del monto que las cajas de compensación familiar destinen a los subsidios de salud y los recursos del IVA. La subcuenta de promoción de la salud que financia las actividades de educación, información y fomento de la salud y de prevención de la enfermedad, que se encuentran en el Plan de Atención Básica-PAB. Y por último, la subcuenta de enfermedades catastróficas y accidentes de tránsito.
Inspección, vigilancia y control:

La Superintendencia Nacional de Salud tendrá como funciones la inspección, vigilancia y control del SGSSS a través de los siguientes ejes:
· Financiamiento: velar por la eficiencia, eficacia y efectividad en la generación, flujo, administración y aplicación de los recursos del sector salud.
· Aseguramiento: vigilar el cumplimiento de los derechos derivados de la afiliación o vinculación de la población a un plan de beneficios de salud
· Prestación de servicios de atención en salud pública: vigilar que esta prestación cumpla con las condiciones de disponibilidad, accesibilidad, aceptabilidad y estándares de calidad, en las fases de promoción, prevención, diagnóstico, tratamiento y rehabilitación.
· Atención al usuario y participación social: garantizar el cumplimiento de los derechos de los usuarios en el SGSSS.
· Eje de acciones y medidas especiales: adelantar procesos de intervención forzosa administrativa para administrar o liquidar las entidades vigiladas que cumplen funciones de explotación u operación de monopolios rentísticos cedidos al sector salud, EPS e IPS de cualquier naturaleza, así como también intervenir técnica y administrativamente las direcciones territoriales de salud.
· Información: vigilar que los actores del sistema garanticen la producción de los datos con calidad, cobertura, pertinencia, oportunidad, fluidez y transparencia.
· Focalización de los subsidios en salud: vigilar que se cumplan los criterios para la determinación, identificación y selección de beneficiarios y la aplicación del gasto social en salud por parte de las entidades territoriales.

Sumado a lo anterior, otras funciones que debe cumplir son las de inspeccionar, vigilar y controlar al Fosyga y demás actores del sistema, como también a las direcciones territoriales, así como vigilar a las entidades que prestan servicios de salud en el país. Y continuará con las ya implementadas en 1993: aceptar las quejas presentadas contras las entidades de salud por ofrecer una atención inadecuada, por negar afiliaciones, por cobrar preexistencias o por negar la atención de urgencias; también le corresponde autorizar la constitución de nuevas EPS y expedirles certificado de funcionamiento, e igualmente aplicar sanciones.
Direcciones de salud departamentales, distritales y locales: son responsables de la dirección del régimen subsidiado, de: identificar los beneficiarios del régimen en el área de su jurisdicción, administrar los recursos del subsidio para la población más pobre y vulnerable, y por último la inspección y vigilancia de la aplicación de las normas técnicas, científicas, administrativas y financieras que expida el Ministerio de Salud.
Los consejos territoriales de seguridad social en salud continuarán en la asesoría de la formulación de los planes, estrategias, programas y proyectos de salud.

Prestación de los Servicios de Salud:

Se continuará con la prestación de los servicios de salud a través de Instituciones Prestadoras de Salud (IPS), las cuales pueden ser de carácter privado, mixto o público, estas últimas solo se constituirán por medio de las Empresas Sociales del Estado (ESE), es decir que toda unidad prestadora de servicios de salud de carácter público deberá hacer parte de una Empresa Social del Estado; y serán reguladas por el Gobierno Nacional.
Aseguramiento del Sistema:
Las Entidades Promotoras de Salud seguirán con su responsabilidad de cumplir con las funciones del aseguramiento en cada régimen, y a partir de esta reforma las entidades que administran el régimen subsidiado pasarán a ser llamadas ya no ARS sino Entidades Promotoras de Salud del Régimen Subsidiado (EPS-S). Con este aseguramiento se pretende aumentar la cobertura en salud en un 90% para toda la población, en especial la más pobre y vulnerable cuya clasificación esté en los niveles I y II del Sisbén. Con esto se busca dar otro paso adelante en la cobertura, que ya en tiempos pasados había mejorado: antes de la reforma de 1993, el 40% más rico de la población concentraba el 58% del aseguramiento total del país, y para 1997 este porcentaje había disminuido al 45% por efecto del incremento del aseguramiento entre los más pobres
.
Pero ¿comó es la afiliación de la población a cada régimen? En el régimen contributivo los trabajadores se afilian mediante las cotizaciones propias y la de sus empleadores que hacen a las EPS, y son éstas las que tramitan la prestación del servicio con las IPS dependiendo de las contrataciones que tengan. En este régimen están agrupadas todas aquellas personas con capacidad de pago. Por otra parte, para que en el régimen subsidiado se logre la afiliación de la población pobre por medio de las EPS-S, las cuales pueden ser cajas de compensación familiar, Empresas Solidarias de Salud y Empresas Promotoras de Salud públicas y privadas es necesario identificar inicialmente a dicha población, mediante el Sistema de Identificación y Selección de Beneficiarios (Sisbén), el cual es llevado a cabo por las alcaldías y que sirve como herramienta de selección de la población que requiere de dicho subsidio estatal. Estos subsidios o montos se obtienen a través de los recursos fiscales, del situado fiscal y de las rentas cedidas a los departamentos; del Fondo de Solidaridad y Garantía, de las regalías de los pozos petroleros de Cupiagua y Cusiana y de las contribuciones de los afiliados al RC.
De la misma manera en que las EPS tienen la responsabilidad del aseguramiento de la población al SGSSS, también están obligadas a ofrecer un paquete de servicios llamado el Plan Obligatorio de Salud (POS), consistente en un conjunto de prestaciones de servicios de salud a que tienen derecho los afiliados al sistema en el régimen contributivo o subsidiado. El POS está conformado actualmente por 5.832 actividades, procedimientos e intervenciones en salud y servicios hospitalarios, con más de 660 medicamentos para la atención de todas las patologías,
 pero contempla menos servicios en el régimen subsidiado que en el contributivo, lo cual de entrada plantea una desigualdad grave.
Se muestra en el siguiente cuadro la cobertura de actividades, procedimientos e intervenciones y servicios complementarios, que se ofrecen en el POS de los regímenes contributivo y subsidiado
.
Cuadro 1
Comparativo de UPC, actividades, procedimientos e intervenciones y servicios complementarios del POS de ambos regímenes.
	POS RÉGIMEN SUBSIDIADO
	POS RÉGIMEN CONTRIBUTIVO

	VALOR UPC

$ 302.040
	VALOR UPC

$ 505.627

	ACCIONES PARA PROMOCIÓN DE LA SALUD Y PREVENCIÓN DE LA ENFERMEDAD:
· La cobertura es individual y para el grupo familiar.

· Para las enfermedades de interés en salud pública.
· Detección precoz del cáncer cervicouterino.

· Esterilización quirúrgica femenina y masculina.

· Vacunación.
	ACCIONES PARA PROMOCIÓN DE LA SALUD Y PREVENCIÓN DE LA ENFERMEDAD:

· La cobertura es individual y para el grupo familiar.
· Para las enfermedades de interés en salud pública.
· Detección precoz del cáncer cervicouterino.
· Esterilización quirúrgica femenina y masculina.
· Vacunación.

	ACCIONES PARA LA RECUPERACIÓN DE LA SALUD:
· Los menores de 13 años tienen derecho al POS contributivo.
· Cobertura de servicios de baja complejidad o nivel 1.
· Atención del embarazo, parto, puerperio y lactancia, así como de las afecciones directamente relacionadas con estos estados o eventos que pongan en riesgo la gestación y la viabilidad fetal.
· Consulta de oftalmología y optometría para menores de 20 y mayores de 60 años.

· Atención de los casos con diagnóstico de cataratas de cualquier etiología en cualquier edad (ambulatoria, hospitalaria y quirúrgica) y atención de las complicaciones.

· Atención de los casos de ortopedia y traumatología a nivel ambulatorio y hospitalario (preoperatorio y postoperatorio) de cualquier grupo de edad, incluyendo las artroscopias diagnósticas y terapéuticas. Manejo de las complicaciones con atención en fisiatría y terapia física según necesidad.

· La resonancia magnética solo se incluye para el paciente hospitalizado.
· Procedimientos quirúrgicos (de abdomen y ginecoobstetricia) en la fases preoperatorias y postoperatoria.

· Atención para rehabilitación funcional del sistema neuromuscular y esquelético, en cualquier edad con deficiencia, discapacidad o minusvalía.

· Atención ambulatoria de mediana y alta complejidad de los pacientes diabéticos tipo 2 de 45 años o más, con y sin complicaciones clínicas asociadas. Consultas (medicina especializada, nutrición, dietética y psicología) de control y seguimiento, al igual que exámenes paraclínicos.

· Atención ambulatoria de mediana y alta complejidad de pacientes hipertensos de 45 años o más con y sin complicaciones clínicas asociadas. Consultas de control por medicina especializada, exámenes paraclínicos y medicamentos.
	ACCIONES PARA LA RECUPERACIÓN DE LA SALUD:

· Para el diagnóstico, tratamiento y la rehabilitación funcional de todas y cualquiera de las afecciones, traumas o condiciones clínicas de los afiliados de cualquier edad.
· Cobertura de servicios de baja complejidad o nivel 1.
· Atención del embarazo, parto, puerperio y lactancia, así como de las afecciones directamente relacionadas con estos estados o eventos que pongan en riesgo la gestación y la viabilidad fetal.
· Consulta de oftalmología y optometría.

· Atención de los casos con diagnóstico de cataratas de cualquier etiología en cualquier edad (ambulatoria, hospitalaria y quirúrgica) y atención de las complicaciones.

· Atención de los casos de ortopedia y traumatología a nivel ambulatorio y hospitalario (preoperatorio y postoperatorio) de cualquier grupo de edad, incluyendo las artroscopias diagnósticas y terapéuticas. Manejo de las complicaciones con atención en fisiatría y terapia física según necesidad.

· La resonancia magnética solo se incluye para el paciente hospitalizado.
· Procedimientos quirúrgicos (de abdomen y ginecoobstetricia) en la fases preoperatorias y postoperatoria.

· Atención para rehabilitación funcional del sistema neuromuscular y esquelético, en cualquier edad con deficiencia, discapacidad o minusvalía.

· Atención ambulatoria de mediana y alta complejidad de los pacientes diabéticos tipo 2 de 45 años o más, con y sin complicaciones clínicas asociadas. Consultas (medicina especializada, nutrición, dietética y psicología) de control y seguimiento, al igual que exámenes paraclínicos.

· Atención ambulatoria de mediana y alta complejidad de pacientes hipertensos de 45 años o más con y sin complicaciones clínicas asociadas. Consultas de control por medicina especializada, exámenes paraclínicos y medicamentos.

	INTERRUPCIÓN VOLUNTARIA DEL EMBARAZO:
· Cuando la continuación del embarazo constituya peligro para la vida o la salud de la mujer.
· Cuando exista malformación del feto que haga inviable su vida.
· Cuando el embarazo sea el resultado de una conducta debidamente denunciada constitutiva de acceso carnal sin consentimiento, inseminación artificial o transferencia de óvulo fecundado no consentidas, o de incesto.
	INTERRUPCIÓN VOLUNTARIA DEL EMBARAZO:

· Cuando la continuación del embarazo constituya peligro para la vida o la salud de la mujer.
· Cuando exista malformación del feto que haga inviable su vida.
· Cuando el embarazo sea el resultado de una conducta debidamente denunciada constitutiva de acceso carnal sin consentimiento, inseminación artificial o transferencia de óvulo fecundado no consentidas, o de incesto.

	MATERIALES Y SUMINISTROS:

· Se cubre todo insumo o material médico-quirúrgico, siempre y cuando sea necesario para la adecuada calidad en la ejecución de las actividades, procedimientos e intervenciones en salud de los pacientes.
	MATERIALES Y SUMINISTROS:

· Se cubre todo insumo o material médico-quirúrgico, siempre y cuando sea necesario para la adecuada calidad en la ejecución de las actividades, procedimientos e intervenciones en salud de los pacientes.

	LENTES EXTERNOS:

· En ayudas visuales, se incluye para menores de 20 y mayores de 60 años, la montura hasta por un valor equivalente al 10% del salario mínimo legal mensual vigente.

	LENTES EXTERNOS:

· Los lentes correctores externos se cubrirán una vez cada cinco años en los mayores de 12 años y para los menores de 12 una vez cada año, siempre por prescripción médica o por optometría y para defectos que disminuyan la agudeza visual. El valor de la montura corre a cargo del usuario.

	COBERTURA DE SERVICIOS EN UCI Y CUIDADOS INTERMEDIOS:

· Cubre las estancias en: unidades de cuidado intensivo intermedio e intensivo, neonatal, pediátrico y adulto, quemados pediátrico y adulto y mental agudo e intermedio.
	COBERTURA DE SERVICIOS EN UCI Y CUIDADOS INTERMEDIOS:

· Cubre las estancias en: unidades de cuidado intensivo intermedio e intensivo, neonatal, pediátrico y adulto, quemados pediátrico y adulto y mental agudo e intermedio.

	TRANSPORTE DE PACIENTES:

· Incluye el transporte para el traslado interinstitucional, dentro del territorio nacional de los pacientes remitidos que por sus condiciones de salud y teniendo en cuenta las limitaciones en la oferta de servicio de la institución en donde están siendo atendidos, requieran de atención en un servicio no disponible en la institución remisora.
	TRANSPORTE DE PACIENTES:

· Incluye el transporte para el traslado interinstitucional, dentro del territorio nacional de los pacientes remitidos que por sus condiciones de salud y teniendo en cuenta las limitaciones en la oferta de servicios de la institución en donde están siendo atendidos, requieran de atención en un servicio no disponible en la institución remisora.

	ATENCIONES DE ALTO COSTO:

· Los eventos y servicios incluidos de alto costo son: trasplante renal, de corazón, de hígado, de médula ósea y de córnea.
· Insuficiencia renal.
· Manejo quirúrgico para enfermedades del corazón y del sistema nervioso central.
· Reemplazos articulares.
· Manejo médico-quirúrgico del gran quemado.
· Manejo del trauma mayor.
· Manejo del paciente infectado por VIH.
· Quimioterapia y radioterapia para el cáncer.
· Manejo de pacientes en unidad de cuidados intensivos.
· Manejo quirúrgico de enfermedades congénitas.
· Atención de pacientes que requieren reemplazo articular parcial o total de cadera o rodilla (procedimientos quirúrgicos, la prótesis, hospitalización, medicina física y rehabilitación).
	ATENCIONES DE ALTO COSTO:

· Los eventos y servicios incluidos de alto costo son: trasplante renal, de corazón, de hígado, de médula ósea y de córnea.
· Insuficiencia renal.
· Manejo quirúrgico para enfermedades del corazón y del sistema nervioso central.
· Reemplazos articulares.
· Manejo médico-quirúrgico del gran quemado.
· Manejo del trauma mayor.
· Manejo del paciente infectado por VIH.
· Quimioterapia y radioterapia para el cáncer.
· Manejo de pacientes en unidad de cuidados intensivos.
· Manejo quirúrgico de enfermedades congénitas.
· Atención de pacientes que requieren reemplazo articular parcial o total de cadera o rodilla (procedimientos quirúrgicos, la prótesis, hospitalización, medicina física y rehabilitación).

	ATENCIÓN INICIAL DE URGENCIAS.
	ATENCIÓN INICIAL DE URGENCIAS

POS PARA COMUNIDADES INDIGENAS: Las EPS-S deben concertar con las comunidades indígenas la adecuación sociocultural y logística de los contenidos del POS previa aprobación de los consejos territoriales y aprobación definitiva de la CRES, dentro de tope máximo de la UPC-S.

Fuente: elaboración propia
Cabe anotar que el POS permaneció por más de una década, desde su creación, sin actualizarse, lo que generó un desborde de servicios No-POS que al estar por fuera del sistema, obligó a que fueran asumidos por las reservas propias del Estado, las cuales hoy en día están casi agotadas; además de que generó múltiples inconformidades por parte de los usuarios, que buscaron como solución a dicha limitante las famosas “tutelas”. Si se compara el contenido de los servicios que prestó el ISS a sus afiliados con el Manual de Procedimientos y Actividades (MAPIPOS) del POS, se encuentra que aunque son semejantes no son iguales, y que muestran diferencias sustanciales como los tiempos de espera para acceder a procedimientos quirúrgicos: en el POS, el nuevo afiliado debía esperar 50 semanas, y si se trataba de enfermedades de alto costo, 100 semanas. Los medicamentos del listado del ISS eran muchos más de los que aparecían en el listado de genéricos del MAPIPOS, y en el ISS los afiliados no debían cancelar cuotas moderadoras mientras que en el POS sí. Todo esto demuestra que el sistema cada vez va en detrimento del servicio de salud.
Debido a lo anterior, la CRES en el Acuerdo 008 de diciembre de 2009 decidió actualizar y aclarar el POS, lo cual implicó un importante incremento de servicios de salud, al incluir más de 300 actividades, procedimientos e intervenciones especializadas con lo cual este plan de beneficios es ahora más entendible y favorable para la población cubierta según las condiciones de cada régimen.
Hay que tener presente también que las actividades, procedimientos e intervenciones del POS son facturados a través de manuales tarifarios, para lo cual se toma como referencia el manual tarifario ISS, y a pesar de que éste desapareció en 2008, todavía existen contratos de EPS con IPS que manejan sus tarifas. Otro manual tarifario que se utiliza es el del SOAT, que prefieren las IPS ya que está vinculado al salario mínimo y va de la mano con la inflación; fue expedido por primera vez en diciembre de 1996 mediante el Decreto 2423 y se creó para fijar las tarifas de los pacientes que sufrían accidentes de tránsito.
Las EPS en la mayoría de los casos han luchado por lograr que sus negociaciones con las IPS sean con tarifas del ISS, ya que son los precios más bajos del mercado, están expresados en unidades que no se basan en el salario mínimo, y por lo tanto no se ven afectados por la inflación; mientras que la UPC sí aumenta cada año, y las tarifas del ISS se quedan detenidas en el tiempo, lo que representa pérdidas continuas para las IPS y ganancias a las EPS.
 Con lo anterior queda la inquietud de la “calidad de los servicios”: ¿hasta dónde se puede garantizar una buena atención a los usuarios cuando lo que prima es el ahorro de recursos? ¿Se tiene en cuenta que está establecido que el fin último de las EPS es promover el estado de salud de sus usuarios, garantizar la prestación de los servicios de salud definidos en el POS, es decir servicios, procedimientos e insumos (medicamentos), en todos los niveles de complejidad con criterios de INTEGRALIDAD, EFICACIA, EFICIENCIA y CALIDAD?

Otro tema en el que la CRES ha intervenido, así como lo hizo en la actualización del POS, es en la definición del valor de la unidad de pago por capitación (UPC), que es percibido anualmente por las EPS y que se complementa con las cuotas moderadoras y los copagos de los afiliados, para garantizar que dichas entidades cuenten con los recursos necesarios para la prestación y la administración de los servicios definidos en el POS.
Por eso en el 2010 se realizaron estudios técnicos para determinar la suficiencia de la UPC para la financiación del Plan Obligatorio de Salud y la sostenibilidad del Sistema General de Seguridad Social en Salud; dichos estudios evidenciaron inconsistencias en la información que reportan las EPS sobre frecuencia de uso y de gasto médico, especialmente en lo referente a medicamentos, que afectan la confiabilidad de las cifras y, por lo tanto, no permiten tomar una decisión definitiva con base en ella. Por lo tanto, la CRES decidió de manera transitoria a través del Acuerdo número 19 del mismo año, fijar el incremento de la UPC con base en la inflación causada para el sector salud con corte a noviembre de 2010, certificada por el DANE, equivalente a 4,25%, porcentaje que se ajustará a la variación anual del índice general de precios al consumidor con corte a 31 de diciembre de 2010 certificada por el DANE, en el evento en que el 31 de marzo de 2011 no hayan sido aclaradas las inconsistencias y se puedan revisar los estudios técnicos nuevamente permitiendo fijar una UPC definitiva para dicho año.
Como resultado de lo anterior, la UPC para el régimen contributivo (UPC-C), que se diferencia por edad, género y región al tiempo que recibe cuotas moderadoras y copagos es de $505.627,20 anual para el 2011, que corresponde a un valor diario de $1.404,52. A esta UPC-C diferencial por zona geográfica se le reconoce una prima adicional del 10% en los departamentos de Amazonas, Arauca, Casanare, Caquetá, Chocó, Guajira, Guainía, Guaviare, Meta, Putumayo, San Andrés y Providencia, Sucre, Vaupés, Vichada y la región de Urabá dando como resultado una UPC-C anual de $556.189,20 que corresponden a un valor diario de $1.544,97. Se exceptúan de este incremento las ciudades de Florencia, Riohacha, Sincelejo, Villavicencio y Yopal, a las cuales se les aplica la UPC-C del resto de país. En las ciudades de Bogotá, Medellín, Barranquilla, Cali y los municipios de Soacha, Itagüí, Bello, Envigado, Sabaneta y Soledad se tendrá una prima adicional de 6%, así el valor de la UPC-C diferencial por zona geográfica será de $535.964,40 que corresponde a un valor diario de $ 1.488,79.

En el régimen subsidiado solo se establecen diferencias en la UPC en cuanto a la región, no se cuenta con el cobro de cuotas moderadoras, y el valor anual para el 2011es de $302.040,00 equivalente a un valor diario de $839,00. Se reconoce una prima adicional del 11,47% a la UPC-S de los departamentos de Amazonas, Arauca, Casanare, Chocó, Guajira, Guainía, Guaviare, Meta, Putumayo, San Andrés y Providencia, Sucre, Vaupés, Vichada y de la región del Urabá y se exceptúan las mismas ciudades del contributivo. Además de esto hay una prima adicional por dispersión geográfica, por cada afiliado a las EPS del régimen subsidiado que tiene un valor de $336.682,80 que corresponde a un valor diario de $935,23.

Todas estas medidas han hecho que se ponga un poco de orden en el SGSSS y no se generen desviaciones de dinero; pero todavía se necesitan acciones de mayor profundidad que den los resultados que todos los colombianos están anhelando desde la creación de la Ley 100. De ésta, hay que rescatar que permitió “mejorar” la cobertura y el número de afiliados al SGSSS, que pasó de 22% a 41%; esta tendencia positiva se debe al crecimiento del régimen subsidiado que creció de 9,5% en el año 2000 a 23% en 2010. Mientras que la del régimen subsidiado ha aumentado progresivamente, la afiliación al contributivo se ha mantenido aproximadamente entre 15 y 18%. Es de anotar que la tendencia que se observa en afiliación al sistema, va en contravía de lo planteado en 1993 cuando se esperaba tener cerca de 70% de las personas en el régimen contributivo y 30% en el subsidiado. La consecuencia primordial de esta disparidad es que la financiación del sistema tiende a recaer cada día más en los recursos públicos y menos en las contribuciones de los trabajadores formales de la economía.
 Lo anterior se resume en la siguiente gráfica:
Gráfica No. 1 Relación porcentual entre los afiliados a los regímenes contributivo y subsidiado.
[image: image1.png]iados al Sistema General de Seguridad Social en Salud

(millones)
2000 - 2010
s
> 2208
2

w2
1697

T

00 201 202 03 08 05 2006 2007 208 2009 2010

o Régimen subsidindo —sigimen Contributivo j—

Fusnta:aara deapotacin Socl

Sin embargo esta cobertura no es homogénea sino concentrada en las principales ciudades, lo que atenta contra el principio de ‘universalidad’.
Veamos en detalle cómo ha sido la ampliación de la cobertura en salud en ambos regímenes. En el contributivo se estableció como meta para el cuatrienio (2006-2010), 1.500.000 afiliados que se sumarían a los 2.805.615 existentes en el cuatrienio anterior para un total de 4.305.615 cotizantes.

Gráfico No. 2 Distribución de afiliados en el régimen contributivo 2006-2010
[image: image2.png]= Total afilados al Régimen Contributivo de Salud (Acumulado) © Fichatécnica

Avances Cuatrienio 2006 2010 ‘@ Informacién Departamental
20000
Perodo Meta Resutado Avance s
 inea debse Catrerio B ey
« Resutado o 2006 ~ommm - 1o
2
© A0 2006 (Agostoa Dicembre) R - -]
5 oo §
« w0y BLE TS W2
- smom §
o Nioos BeSTR vmn s 1
o st
« a0y pows wmss mas it
NOWI (emakgoste) VAV BIEE 183% [y
« Ao - oames - i
Eedc ApDc AN M5 2 Ewho Bedc
C 17.467.065 18.116.769 158,31 % 206 206 M0 20

Fecha deatalaacn 30T Fecha de arte 312200 T B RESUTAO

Fuente: SIGOB. Sistema de gestión y seguimiento a las metas del Gobierno.
En la gráfica anterior se observa que los afiliados al régimen contributivo de salud presentados a compensación a diciembre de 2006 ascendieron a 16.352.751. A diciembre de 2010 se ha incrementado en 1.944.134, llegando a 18.296.885 afiliados, lo cual representa un incremento de 11,9%. El incremento del número de afiliados en relación con el año anterior fue de 1,3% al pasar de 18.062.855 en el 2009 a 18.296.885 afiliados para el 2010. En el régimen subsidiado se estableció la meta de alcanzar la cobertura universal de aseguramiento en los niveles I, II y III del Sisbén.

Gráfica No. 3 Distribución de afiliados en el régimen subsidiado 2006-2010

[image: image3.png]= Total cupos contratados en el Régimen Subsidiado mediante subsidios plenos (Nuevo) © Ficha técnica

Avances Cuatrienio 2006 2010 © Informacidn Departamental
30000000
Periodo Meta Resuitado Avance s
= - = H 25000000
g 2
© Restltado Afio 2006 - 823682 - g <
- 2000000 §
© A0 2006 (Agosto a Diciembre) -- 18.234.692 -- g
© Aiio 2007 -- 20373977 - 15,000,000 g
© Aiio 2008 22.485.211 H
© Aii0 2009 24.300.000 23.018.080 10.000.000 3
© Aii0 2010 (Enero a Agosto) 23.100.000 22.995.513 §
. 5000000
© afi0 2010 - messsn -
Cuatrienio: 24.486.300 22.995.513 93,91 %

AgoDic. 2007 __ 2008 _ 2000 Ene-Ago
2008 @B META @ RESULTADQO10 2010

Fecha de actualizacion: 10/06/2010 Fecha de corte: 31/03/2010

Fuente: SIGOB. Sistema de gestión y seguimiento a las metas del Gobierno.
Con corte a 31 de marzo de 2010 la afiliación al régimen subsidiado alcanzó los 23.373.913 cupos contratados, de los cuales 22.995.513 correspondieron a subsidios plenos y 378.400 a subsidios parciales. En el 2009 los subsidios plenos aumentaron de 22.485.211 cupos en diciembre de 2008 a los ya reportados a 23.018.080 en diciembre/2009. En este contexto se alcanzó una cobertura del 93,13% para las personas de los niveles I y II del Sisbén y de los listados censales de poblaciones especiales, en particular indígenas.

Por lo tanto se puede decir que el SGSSS es la solución al problema de salud, pero también se debe reconocer que la falta de supervisión ha hecho que el sistema colapse y entre en “crisis”, siendo esta la única manera para que el Estado intervenga y tome las medidas necesarias para dar una solución a esta situación. Pero ¿cuál es, entonces, la razón de la “crisis” por la que está atravesando el SGSSS? Primero que todo, el sistema se creó inicialmente con 20 entidades promotoras de salud, EPS, aproximadamente, pero en la actualidad hay 72 regadas por todo el territorio, lo cual es un número absurdo y hace que sean más difíciles la vigilancia y el control por parte del Estado, además le abre el camino a la corrupción, a los problemas de calidad en la prestación de los servicios de salud, a una inadecuada gestión del riesgo, a olvidarse de hacer promoción y prevención, a no tener unos buenos indicadores de salud y unos buenos indicadores de solvencia. Igualmente algunas EPS al parecer perdieron el foco que era el aseguramiento de la población colombiana con los mejores estándares de calidad en la prestación de los servicios de salud y más bien se dedicaron a ver el sistema como un negocio en que los únicos beneficiados serían ellos mismos; una prueba de esto es el crecimiento o posición dominante dentro del mercado de algunas entidades, que con los dineros de la salud y de una manera sospechosa se han hecho dueños de los hospitales e Instituciones Prestadoras de Salud y sin embargo continúan con una prestación de servicios de mala calidad. Si bien se le reconoce al sistema el aumento en el aseguramiento, no es sano que muchas EPS pequeñas entre 20.000 y 30.000 usuarios continúen funcionando, ya que tarde o temprano fracasarán, puesto que son entidades que no tienen un músculo financiero adecuado que permita su sostenibilidad y por consiguiente lo que van a generar son mayores gastos para el Estado.
Otra causa de esta crisis es la permanente desactualización del POS que ha generado que los recobros, que son dineros que el Fondo de Solidaridad y Garantía (Fosyga) les reembolsa a las EPS por la prestación de servicios que están por fuera del POS, vayan en aumento hasta el punto de pasar de ser $300.000 millones en 2010 a ser actualmente más de $2 billones.
 Este incremento se debe a las múltiples acciones fraudulentas (ubicación en la base de datos de personas muertas, cobro de servicios que no se habían realizado y precios de medicamentos muy por encima del valor real, entre otras) de EPS y de entidades particulares que generaron una inmensa cantidad de solicitudes que bombardearon los procedimientos internos del Fosyga, el cual presenta un monumental desorden desde el punto de vista sistemático y burocrático. Se suma a lo anterior también la falta de un cálculo exacto sobre el valor de la salud de cada colombiano, para definir el dinero que debe corresponder a la UPC que es entregada a las EPS por parte del Estado. Aunque en el 2010 la CRES hizo un ajuste, no compensa los años en que el sistema funcionó con el mismo desorden; por lo tanto es de vital importancia tener muy presente los nuevos procedimientos y medicamentos que se incluyan en el POS, al igual que contar con estudios confiables sobre el costo del mismo, para que de esta manera cuando haya una definición de la UPC, sea la real, y se logren los objetivos de equilibrio financiero y de prestación de servicios eficiente.
Por otra parte, no hay que responsabilizar solo a las Entidades Promotoras de Salud por dicha situación, también el Estado tiene parte de responsabilidad en esto, ya que por su ineficiencia en materia de regulación, vigilancia y control del sistema de salud en Colombia, dejó crecer los problemas por años hasta generar esta gran crisis. Así como ha sido de eficiente en el control de las Instituciones Prestadoras de Salud, debió serlo con las Entidades Promotoras de Salud y con los entes territoriales, pero infortunadamente confió en la “buena fe” y fue ignorado por ellos. Y solo ahora, decide hacer la tarea de analizar la situación financiera de cada una de estas entidades, cuando hoy en día son las EPS las que proveen la información al Estado. Y está claro que, con intereses particulares de por medio, no son muy fiables sus reportes, contrario a lo que sucede en el sector financiero donde la regulación, el control y la vigilancia son permanentes.
Todas estas fallas han hecho más visible el mal funcionamiento del sistema de salud colombiano y han puesto sobre la mesa la discusión sobre la ineficacia de los gobernantes para mejorar el sistema de salud. Con todos estos antecedentes, al presidente Juan Manuel Santos no le quedará muy fácil reorganizar el sector salud, y de esta forma mejorar la calidad en la prestación del servicio a toda la población colombiana. Por eso se asumió como tarea prioritaria una nueva reforma al SGSSS, por medio de una ley que aún está en proceso de implementación, y que apunta a subsanar los fallos de la anterior, interviniendo y liquidando Entidades Promotoras de Salud tanto del régimen subsidiado como del contributivo.
Ley 1438:

 El 19 de enero del 2011 se expidió la nueva reforma: Ley 1438, la cual apunta a una modificación de gran parte del SGSSS estipulando como meta la calidad y la cobertura universal del servicio. Los ejes centrales en los que se basa la Ley son la prevención de la enfermedad, la promoción de la salud y el fortalecimiento de la Atención Primaria en Salud (APS) así como de la Superintendencia Nacional de Salud.
Para ilustrar mejor y de una manera más detallada esta reforma, se presentan los principales aspectos:
· Una de las medidas fundamentales fue la determinación de que el Gobierno Nacional será el responsable de la política de salud pública para evitar la falta coordinación que se producía en cada EPS, IPS o departamento al tomar sus propias decisiones. Sobre la Superintendencia, es claro que necesita de apoyo para lograr supervisar efectivamente todo el dinero que es manejado en el sector; por lo tanto se crean las Juntas Técnico Científicas que serán las encargadas de responder a las tutelas y recobros que vengan del Comité Técnico Científico que debe estar compuesto por personal idóneo y no por administrativos. Mientras tanto la Superintendencia de Salud se concentrará en la calidad de los servicios y la Superintendencia Financiera se encargará de regular las EPS con el fin de vigilar que esas compañías tengan suficiente solvencia para determinar si siguen o no funcionando. Esta última es una decisión tomada por el presidente Santos en agosto de 2011).
· Mejorar la gestión de recursos: como es sabido, para la operación del SGSSS los recursos provenientes de la compensación del régimen contributivo en la actualidad son de $897.000 millones en promedio mensual y $738.000 millones para el régimen subsidiado, los cuales son girados por el Gobierno de manera oportuna mes a mes, a las EPS y entes territoriales, para que éstos a su vez realicen los pagos de los recursos a su red de prestadores. Esta intermediación ha originado que se desvíen u obstaculicen dichos giros, lo que ha llevado a la no atención en condiciones de calidad y oportunidad a los usuarios, el incumplimiento en obligaciones laborales con personal de salud por parte de las IPS, la no contratación, despido o renuncia por incumplimiento en el pago de sus salarios, restricción en la oferta de especialistas y falta de insumos para la atención por el no pago a los proveedores. Todo esto, ha generado el colapso lento de la red de prestación de servicios, pues el dinero que se le adeuda al sector hospitalario por parte de las EPS, entes territoriales y Fosyga llega a $3,8 billones,
 y esto ha originado una profunda iliquidez que hace difícil su operación e inclusive cubrir los costos de la misma prestación de los servicios.
Por eso en la nueva reforma se decide que el giro de recursos a las EPS e IPS se hará de manera directa y no a través de los entes territoriales, con lo cual se pretende eliminar los intermediarios y así agilizar los pagos y evitar el desvío de los mismos. En cuanto a la cobertura, la Ley habla de la portabilidad nacional, es decir que para acceder a los servicios del régimen subsidiado en cualquier lugar del país, bastará con presentar la cédula, y así los vinculados (población pobre y no perteneciente a alguno de los regímenes; estratos 0, 3 y 4 del Sisbén) no generarán más gastos a los departamentos. Y para incrementar la eficiencia en los hospitales públicos se propuso la creación del Fondo de Salvamento y Garantías para el sector salud (Fonset) junto con un programa de fortalecimiento.
· Para evaluar la tecnología en salud se propuso la creación del Instituto de Evaluación de Tecnologías Médicas (ITTM) que se basará en guías y protocolos
· Se definen cuáles serán los recursos adicionales para el sector: el Gobierno Nacional aportará $ 1billón anual, las cajas de compensación $200.000 millones y los departamentos y municipios $50.000 millones.
· La reducción sustancial del número de EPS a 15 o 20
. Esta decisión se tomó en vista del gran número de EPS que existen y que no cumplen con un margen de solvencia y patrimonio mínimo, requisitos exigidos por el gobierno para su funcionamiento, cuyo incumplimiento es causal de intervención y liquidación.
El margen de solvencia es el indicador que muestra si la EPS tiene la capacidad de pagarles a los prestadores de servicios de salud por los servicios e insumos que necesitan sus afiliados. El patrimonio mínimo debe ser de 10.000 SMLMV ($5.000 millones), si no se cumple, significa que esta entidad no es solvente y no tiene con qué responder a sus obligaciones. En la actualidad, hay 18 EPS señaladas por la Supersalud en riesgo de ser liquidadas por enfrentar problemas de solvencia económica, de las cuales 13 son del régimen subsidiado. 16 están incumpliendo con el patrimonio mínimo, de las cuales una pertenece al régimen contributivo (Comfenalco Valle).
En este orden de ideas, se observa que la situación financiera, especialmente de las EPS del régimen subsidiado, es cada vez más preocupante, debido a que la falla está en su financiación pues los mayores deudores son los entes territoriales que han faltado a la responsabilidad ineludible de sanear sus cuentas. Por eso, las EPS del subsidiado pasaron de deberles a las ESE y hospitales públicos $1,2 billones en diciembre del 2010, a $1,8 billones a 31 de marzo del 2011, según Olga Lucía Zuluaga directora de la Asociación colombiana de empresas sociales del estado y hospitales públicos (ACESI).

Según la Supersalud, las EPS que están intervenidas son: Emdisalud y Saludcoop. Las que tienen margen de solvencia negativo son Cafesalud, Comfamiliar Camacol, Comfaboy, Comfenalco del Tolima, Comfamiliar Nariño, Comfasucre, Comfanorte, Convida, Mallamas, Comfamiliar Cartagena, Caprecom, Cajasan y Saludvida. En proceso de liquidación se encuentran Calisalud y Humana Vivir, y en proceso de liquidación voluntaria, Redsalud.

El objetivo de la Ley 1438 es mantener solo las EPS que tengan un número mínimo de afiliados, cuenten con el músculo financiero y la solvencia de capital suficiente para garantizar su sostenibilidad, así como las que presenten mejores indicadores en cuanto a calidad del servicio, gestión del riesgo y programas de promoción y prevención. Con esta fusión, se acabará la figura de aseguradoras especializadas para el contributivo o para el subsidiado, y así, el Estado retomará su responsabilidad como asegurador de la salud de los colombianos y dejará a las Entidades Promotoras de Salud como administradoras de la prestación del servicio, y sus ganancias dependerán del cumplimiento de indicadores.
De la misma manera, en los últimos días el gobierno hizo un nuevo pronunciamiento para dar a conocer las decisiones que presentan como una “reingeniería” al sistema de salud. Entre ellas están la participación de la Superintendencia Financiera , la atención será global para todos los ciudadanos, es decir que existirá un plan de beneficios universal, un plan de beneficios equitativo, único e integral que no excluirá ninguna patología, es decir que no va a dejar por fuera ninguna enfermedad; que todos los colombianos serán atendidos no importa qué enfermedad tengan, ya que la salud es un servicio social y es un derecho que tienen y por lo tanto no puede ser solo un negocio.
Sobre estas medidas tomadas en los últimos meses por el gobierno de Santos, se quiso conocer la opinión de varias personas que forman parte de las EPS, que son las que actualmente se encuentran más involucradas en el “revolcón” al sistema de salud del país.
Todas las personas entrevistadas coinciden en que las Entidades Promotoras de Salud se dedicaron a administrar un dinero público en lugar de un servicio; consideran que lo más viable para que el SGSSS funcione es la fusión de las entidades que financieramente no estén en capacidad de responder ante los requisitos que exige la ley, ya que fueron el mal manejo de los dineros y la integración vertical por parte de estas entidades los que hicieron estallar la crisis del sector. Expresan que el tener un Plan de Beneficios Universal no es lo ideal ya que esto generaría más gastos para el Estado, lo ideal sería que este plan se creará en función de la epidemiología de la población y de las enfermedades catastróficas. De la misma manera, refieren que es de gran importancia la actualización del POS, ya que medicamentos, procedimientos y equipos médicos que son obsoletos y no se utilizan todavía continúan en el plan, y por el contrario no están incluidos otros insumos que sí son importantes y cuyos beneficios que tienen evidencia científica, por ser de mayor precio quedan por fuera, haciendo que las IPS queden maniatadas en la prestación del servicio.
Como conclusión, se puede afirmar, con el respaldo de toda la información contenida en este documento, que en Colombia, después de 18 años de implementado, el SGSSS en sus aspectos jurídicos, financieros y administrativos, se encuentra hoy desbalanceado, desde el punto de vista de cobertura en salud entre los regímenes, con una UPC diferenciada, problemas financieros, de flujo de recursos y corrupción. Todo esto da como resultado desigualdades significativas entre ricos y pobres, que han generado un alto nivel de insatisfacción en lo que concierne a la atención de salud por parte de toda la población.
Sin embargo hay que rescatar que a pesar de las falencias mencionadas, el modelo de salud colombiano es reconocido como uno de los más completos de Latinoamérica por estar en continua evolución, buscando la cobertura universal, la equidad entre las poblaciones y la sostenibilidad del mismo.
En definitiva, es muy importante insistir en el compromiso que debe de tener cada ente que forma parte del sistema, en especial el Estado, que debe velar por el cumplimiento de las leyes, y ejercer control, vigilancia y regulación permanentemente desde cada una de sus áreas.
BIBLIOGRAFÍA BÁSICA

1. COLOMBIA. CONGRESO DE LA REPÚBLICA. Ley 100. (23, diciembre, 1993). Diario Oficial. Bogotá: 1993.

2. COLOMBIA. MINISTERIO DE SALUD. (1994). Recuento del diseño y trámite de reforma. En: La reforma de la seguridad social en salud. Bogotá. Jumbo. p. 57-87

3. YEPES, F. (1990). La salud en Colombia. En: Estudio sectorial de salud. Bogotá. Unión. p. 30-50.

CIBERBIBLIOGRAFÍA
4. ARBOLEDA, C. Régimen subsidiado “se rajó” en examen de Procuraduría. En: El Pulso (2011, septiembre) [En línea], 1-3. http://www.periodicoelpulso.com/html/1109sep/observa/monitoreo.htm [2011, septiembre 11].

5. BELTRÁN LOPEZ, U. Un cuento de nunca acabar. [En línea], 1-3. http://zonacero.info/index.php?option=com.content&view=article&id=7378:un-cuento-de-nunca-acabar [2011, septiembre 11]

6. CASTAÑO, A. Evolución de la equidad en el sistema colombiano de salud. [En línea], 7-8. http://www.eclac.org/publicaciones/xml/2/7092/lcl1526e.pdf> [2011, julio
7. COLOMBIA. COMISIÓN DE REGULACIÓN EN SALUD. Acuerdo 08 de 29 de diciembre del 2009. [En línea]. 18-21, 24-36. http://www.cntv.org.co/cntv_bop/basedoc/acuerdo/cres/acuerdo_cres_0008_2009.html [2011, septiembre 3]

8. COLOMBIA. COMISIÓN DE REGULACIÓN EN SALUD. Acuerdo 19 de 29 diciembre de 2010. [En línea]. http://www.consultorsalud.com/biblioteca/cres/acuerdo%20019%20cres%202010%20%20upc%202011.pdf [2011, julio 18]
9. COLOMBIA. CONGRESO DE LA REPÚBLICA. Ley 1122 de 2007. [En línea], 2-31. http://www.alcaldiabogotá.gov.co/sisjur/normas/normal.jsp?i=22600 [2011, agosto 13]

10. COLOMBIA. MINISTERIO DE LA PROTECCIÓN SOCIAL. Plan obligatorio de salud. POS. [En línea]. http://www.pos.gov.co/paginas/possubsidiado.aspx. [2011, junio 20]

11. COLOMBIA. MINISTERIO DE LA PROTECCIÓN SOCIAL. Plan obligatorio de salud. POS. [En línea]. http://www.pos.gov.co/paginas/posdelregimencontributivo.aspx. [2011, junio 20]

12. COLOMBIA. SISTEMA DE GESTIÓN Y SEGUIMIENTO A LAS METAS DEL GOBIERNO. SIGOB. [En línea], 1-2. https://www.sigob.gov.co/ind/indicadores.aspx?m=637 [2011, septiembre 11]

13. COLOMBIA. SISTEMA DE GESTIÓN Y SEGUIMIENTO A LAS METAS DEL GOBIERNO. SIGOB. [En línea], 1-2. http://www.sigob.gov.co/ind/indicadores.aspx?m=638. [2011, septiembre 11].

14. HERNÁNDEZ ÁLVAREZ, M. La nueva ley de salud: ¿más de lo mismo? [En línea], 1-2. http://razonpublica.com/index.php/politica-y-gobierno-temas-27/1747-la-nueva-ley-de-salud-mas-de-lo-mismo.htm. [2011, agosto 24]

15. MONGE, M. Manual tarifario SOAT: alza adecuada, códigos obsoletos y muchos cambios por venir. En: El Pulso (2011, febrero)[En línea], 1-2. http://www.periodicoelpulso.com/html/feb02/observa/monitoreo.htm. [2011, agosto 18]

16. RCN radio. (2011, Agosto). Supersalud advierte que 18 EPS estarían en riesgo de ser liquidadas. [En línea], 1-3. http://www.rcnradio.com/node/104197. [2011, septiembre 6]
17. RESTREPO ZEA, J. Unidad de pago por capitación del sistema de seguridad social en salud, 1996-2005. En: El Pulso (2005, mayo) [En línea], 1-5. http://www.periodicoelpulso.com/html/may05/observa/monitoreo.htm. [2011, agosto 20]

18. RIVERA, T. Salud al derecho. [En línea]. http://www.ecbloguer.com/saludalderecho/?p=154 [2011, julio 7]

CIBERBIBLIOGRAFÍA COMPLEMENTARIA
19. CASTAÑO, A. Evolución de la equidad en el sistema colombiano de salud. [En línea], 7-8. http://www.eclac.org/publicaciones/xml/2/7092/lcl1526e.pdf> [2011, julio 10]

20. CAVIEDES, R. Tenemos que cuidar el sistema. [En línea]. http://www.amda.cl/index.php?option=com_content&view=article&id=228&catid=1 [2011, septiembre 18]

21. CHILE. MINISTERIO DE PLANIFICACIÓN Y COOPERACIÓN. Resultados de la VII encuesta de caracterización socioeconómica nacional (CASEN 1998). [En línea]. http://www.archivochile.com/Chile_actual/11_econom/chact_econ0013.pdf. [2011, septiembre 6]
22. COLOMBIA. COMISIÓN DE REGULACIÓN EN SALUD. Lo que usted debe saber sobre el Plan Obligatorio de Salud. [En línea], 3-41. http://www.acemi.org.co/Docs/POS.pdf. [2011, junio 23]

23. COLOMBIA. MINISTERIO DE LA PROTECCIÓN SOCIAL-SUPERINTENDENCIA NACIONAL DE SALUD. Situación actual de las EPS de los regímenes contributivo y subsidiado en Colombia. [En línea], 1, 2, 6, 28, 29 ,30. http://www.minproteccionsocial.gov.co/documentos%20y%20publicaciones/situaci%C3%B3n%20actual%20de%20las%20EPS%20de%20los%20reg%C3%ADmenes%20contributivo%20y%20subsidiado%20en%20colombia.pdf [2011, julio 2]

24. COLOMBIA. SUPERINTENDENCIA NACIONAL DE SALUD. Situación financiera Empresas Promotoras de Salud régimen contributivo y subsidiado. [En línea]. http://www.supersalud.gov.co/supersalud/LinkClik.aspx?fileticket=aspZaP7tpbU%3D&tabid=93&mid=1255 [2011, julio 5]

25. CORREA, P. ¿Se acerca el fin de las EPS? Que paguen los que deben pagar. [En línea], 1-2. http://www.congresovisible.org/agora/post/se-acerca-el-fin-de-las-eps-que-paguen-los-que-deben-pagar.htm. [2011, julio 31]
26. ECHEVERRY, E. La salud en Colombia: abriendo el siglo y las brechas de las inequidades. [En línea]. http://www.javeriana.edu.co/biblos/revistas/salud/pdf-revista-3/salud-espacio-4.pdf . [2011, julio 5]

27. EL ESPECTADOR. (2011, Mayo). Dos caras de la salud. ELESPECTADOR.COM [En línea]. http://www.elespectador.com/impreso/politica/articulo-270718-dos-caras-de-salud. [2011, julio 31]
28. FRESNEDA, O. La focalización en el régimen subsidiado de salud: elementos para un balance. [En línea]. http://www.javeriana.edu.co/biblos/revistas/salud/pdf-revista-5/Salud-Espacio-2.pdf [2011, julio 5]

29. JARAMILLO, I. La superintendencia Nacional de Salud , la descentralización y la reforma de la seguridad social. [En línea]. http://www.wradio.com.co/nota.aspx?id=1471290 [2011, agosto 15]

30. LÓPEZ MUÑOZ, O. Hospitales colombianos asfixiados por iliquidez. En: El Pulso (2011, septiembre). [En línea], 1. http://www.periodicoelpulso.com/html/1109sep/debate-01.htm [2011, septiembre 11]

31. MOLANO, D. (2010, Enero). Radiografía social del gobierno. En: El Espectador. [En línea]. http://www.elespectador.com/impreso/politica/articuloimpreso180799-radiografia-social-del-gobierno?q=impreso/politica/articuloimpreso180799-radiografia-social-del-gobierno [2011, julio 10]

32. MORALES, L. Proyecto CEPAL/GTZ “Reformas financieras al sector salud en América Latina y el Caribe”. [En línea]. http://www.eclac.cl/publicaciones/xml/9/4239/lcl1037e.pdf [2011, julio2]

33. MUNAR, M. Acreditación de las EPS y el sistema de calidad de salud. [En línea]. http://www.monografias.com/trabajos11/acredeps/acredeps.shtml. [2011, julio 18]

34. ORGANIZACIÓN PANAMERICANA DE LA SALUD. Perfil del sistema de servicios de salud de Colombia. [En línea]. http://www.lachsr.org/documents/perfildelsistemadesaluddecolombia-ES.pdf [2011, junio 20]

35. OROZCO AFRICANO, J. ¿Por qué reformar la reforma? [En línea], 1. http://www.eumed.net/libros/2006a/jmo/11.htm. [2011, septiembre 11]

36. OROZCO AFRICANO, J. Caracterización del mercado del aseguramiento en salud para el régimen contributivo en Colombia. [En línea]. http://www.eumed.net/libros/2008b/386/Antecedentes%20del%20Sistema%20General%20de%20Seguridad%20Social%20en%20Salud.htm [2011, julio 15]

37. OROZCO AFRICANO, J. Marco normativo del régimen contributivo. [En línea], 1-3. http://www.eumed.net/libros/2008b/408/FONDO%20DE%20SOLIDARIDAD%20Y%20GARANTIA.htm [2011, julio 18]

38. PABÓN, A. (1993). La mortalidad como indicador del nivel de salud. En: La mortalidad en Colombia. Bogotá. Norma. p. 10-20

39. PANIAGUA GUZMÁN, H. La insostenible sostenibilidad fiscal. En: El Pulso (2011, septiembre) [En línea], 2. http://www.periodicoelpulso.com/html/1109sep/general/general-02.htm. [2011, septiembre 11].

40. PEREIRA ARANA, M. La prestación del servicio de salud en Colombia y sus implicaciones para la gobernanza. [En línea], 2, 3, 4, 5. http://www.institut-gouvernance.org/fr/analyse/fiche-analyse-276.html. [2011, julio 2]

41. QUEVEDO, E. La salud en Colombia. [En línea], 1-6. http://www.saludcolombia.com/actual/salud55/informe.htm. [2011, julio 9]

42. RESTREPO, G. Algunos aspectos sobre la situación actual de salud en Colombia y sobre su sistema de seguridad social. [En línea], 1-4. http://www.encolombia.com/medicina/neumología/neumo14202-reflexion.htm. [2011, julio 9]

43. SALAZAR LÓPEZ, C. Tarifas de honorarios profesionales y sus diferentes manuales. [En línea], 1-2. http://www.urologiacolombiana.com/revista/agosto-2006/003.pdf. [2011, agosto 15]

44. SÁNCHEZ, V. Supersalud advierte que 18 EPS estarían en riesgo de ser liquidadas. [En línea], 1. http://www.notillano.com/index.php/categoryblog/6572-supersalud-advierte-que-18-eps-estarian-en-riesgo-de-ser-liquidadas.htm. [2011, septiembre 6]

45. SEMANA. (2011, agosto 28). Hay 18 EPS al borde de la liquidación. La nación.com.co [En línea]. http://www.lanacion.com.co/2011/08/28/%E2%80%9Chay-18-eps-al-borde-de-la-liquidación%E2%80%9D/ [2011, septiembre 6]

46. SEPÚLVEDA, F. (2011, Junio). Las EPS que retengan o desvíen recursos de la salud serán intervenidas: Supersalud. [En línea]. http://www.cmi.com.co/?nt=65943 [2011, septiembre 6]

47. TAFUR CALDERÓN, L. El sistema de salud de Colombia después de la Ley 100. [En línea]. http://www.monografias.com/trabajos904/salud-colombia-ley/salud-colombia-ley.shtml. [2011, junio 1]
48. TORO, W. Modelo de simulación prospectiva de la demanda de servicios de salud para enfermedades de alto costo: aplicación para una Entidad Promotora de Salud colombiana. [En línea]. http://www.eumed.net/tesis/wrtj/index.htm. [2011, julio 10]

49. TORRES TOVAR, M. De Uribe a Santos, la salud continúa por el camino de la negación del derecho. [En línea], 1-5. http://www.viva.org.co/cajavirtual/svc0266/articulo03.html. [2011, agosto 26]

50. UNIVERSIDAD DE ANTIOQUIA. CENTRO DE INVESTIGACIONES ECONÓMICAS. Organismos reguladores del sistema de salud colombiano: conformación, funcionamiento y responsabilidades. [En línea]. http://mpra.ub.uni-muenchen.de/857/1/MPRA_paper_857.pdf. [2011, agosto 2]

51. VÁSQUEZ, T. La constitución del 91, entre los derechos y el modelo de desarrollo. [En línea]. http://www.institut-gouvernance.org/fr/analyse/fiche-analyse-238.html. [2011, julio 10]

� YEPES, F. (1990). La salud en Colombia. En: Estudio sectorial de salud. Bogotá. Unión. p. 15,17,18

� Ibíd, p. 20, 21, 22

� El sistema de salud chileno, es un modelo de salud descentralizado y de carácter mixto, es decir, contempla la participación de entidades públicas y privadas. El sistema funciona a través de cuatro agentes: Ministerio de Salud, Instituto de Salud Pública, el Nacional de Salud (Fonasa) y Empresas de Administración de Salud (ISAPRE).

� COLOMBIA. CONGRESO DE LA REPÚBLICA. Ley 1122 de 2007. [En línea], 2-31. � HYPERLINK "http://www.alcaldiabogota.gov.co./sisjur/normas/normal.jsp?i=22600" �http://www.alcaldiabogota.gov.co./sisjur/normas/normal.jsp?i=22600� [2011, agosto 13].

� COLOMBIA. CONGRESO DE LA REPÚBLICA. Ley 100. (23, diciembre, 1993). Diario Oficial. Bogotá: 1993

� CASTAÑO, A. Evolución de la equidad en el sistema colombiano de salud. [En línea], 7-8 <� HYPERLINK "http://www.eclac.org/publicaciones/xml/2/7092/lcl1526e.pdf" �http://www.eclac.org/publicaciones/xml/2/7092/lcl1526e.pdf� > [2011, julio 10].

� COLOMBIA. MINISTERIO DE LA PROTECCIÓN SOCIAL. [En línea]. � HYPERLINK "http://www.pos.gov.co/Paginas/possubsidio.aspx" �http://www.pos.gov.co/Paginas/possubsidio.aspx�.[2011, junio 20]

� COLOMBIA. COMISIÓN DE REGULACIÓN EN SALUD. Acuerdo 08 de 29 de diciembre del 2009. [En línea], 18-21, 24-36. <http:www.cntv.org.co/cntvbop/basedoc/acuerdo/cres/acuerdocres0082009.html> [2011, septiembre 3]

� MONGE, M. Manual tarifario SOAT: alza adecuada, códigos obsoletos y muchos cambios por venir. En: El Pulso (2011, febrero) [en línea], 1-2. � HYPERLINK "http://www.periodicoelpulso.com/html/feb02/observa/monitoreo.htm" �http://www.periodicoelpulso.com/html/feb02/observa/monitoreo.htm�.[2011, agosto 18]

� COLOMBIA. MINISTERIO DE SALUD. (1994). Recuento del diseño y trámite de la reforma. En: La Reforma de la Seguridad Social en Salud. Bogotá. Jumbo. p.57-87.

� COLOMBIA. COMISIÓN DE REGULACIÓN EN SALUD. Acuerdo 19 de (diciembre 29 de 2010). [en línea]<� HYPERLINK "http://www.consultorsalud.com/biblioteca/cres/acuerdo%20019%20CRES%202010%20-%20upc%202011.pdf" �http://www.consultorsalud.com/biblioteca/cres/acuerdo%20019%20CRES%202010%20-%20upc%202011.pdf�> [2011, julio 18].

� Ibíd, p. 4,5.

� COLOMBIA. SISTEMA DE GESTIÓN Y SEGUIMIENTO A LAS METAS DEL GOBIERNO. SIGOB. [En línea], 1-2. <http://www.sigob.gov.co/ind/indicadores.aspx?m=638> [2011, septiembre 11]

� COLOMBIA. SISTEMA DE GESTIÓN Y SEGUIMIENTO A LAS METAS DEL GOBIERNO. SIGOB. [En línea]. 1-2. http://www.sigob.gov.co/ind/indicadores.aspx?m=637 [2011, septiembre 11]

	

� RIVERA, T. Salud al derecho. [En línea]. � HYPERLINK "http://www.ecbloguer.com/saludalderecho/?p=154" �http://www.ecbloguer.com/saludalderecho/?p=154� [2011, julio 7]

� HERNÁNDEZ ÁLVAREZ, M. ¿La nueva Ley de salud: más de lo mismo? [En línea], 1-2. � HYPERLINK "http://razonpublica.com/index.php/politica-y-gobierno-temas-27/1747/la-nueva-ley-de-salud-mas-de-lo-mismo.htm " �http://razonpublica.com/index.php/politica-y-gobierno-temas-27/1747/la-nueva-ley-de-salud-mas-de-lo-mismo.htm � [2011, agosto 24]

�BELTRÁN LÓPEZ, U. Un cuento de nunca acabar. [En línea], 1-3. <� HYPERLINK "http://zonacero.info/index.php?option=com_content&view=article&id=7378:un-cuento-de-nunca-acabar." �http://zonacero.info/index.php?option=com_content&view=article&id=7378:un-cuento-de-nunca-acabar.�> [2011, septiembre 11]

� SÁNCHEZ, V. Supersalud advierte que 18 EPS estarían en riesgo de ser liquidadas. [En línea], 1. � HYPERLINK "http://www.notillano.com/index.php/categoryblog/6572-supersalud-advierte-que-18-eps-estarian-en-riesgo-de-ser-liquidadas.htm" �http://www.notillano.com/index.php/categoryblog/6572-supersalud-advierte-que-18-eps-estarian-en-riesgo-de-ser-liquidadas.htm�> [2011, septiembre 6].

� ARBOLEDA, C. Régimen subsidiado “se rajó” en examen de Procuraduría. En: El Pulso (2011, septiembre) [En línea], 1-3. � HYPERLINK "http://www.periodicoelpulso.com/html/1109sep/observa/monitoreo.htm" �http://www.periodicoelpulso.com/html/1109sep/observa/monitoreo.htm�. [2011, septiembre11]

� RCN radio. (2011, agosto). Supersalud advierte que 18 EPS estarían en riesgo de ser liquidadas. [En línea], 1-3. � HYPERLINK "http://www.rcnradio.com/node/104197" �http://www.rcnradio.com/node/104197�. [2011, septiembre 6]

