
1

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

Intendencia de Prestadores de Salud

Informe de Fiscalización

Sistema de Reporte de Eventos

Adversos y Centinela

Ley N° 20.584

Diciembre 2017

1. ANTECEDENTES

La ley N° 20.584 que regula los derechos y deberes que tienen las personas en relación

con acciones vinculadas a su atención de salud, en su artículo 4° establece que toda

persona tiene derecho a que, en el marco de la atención de salud que se le brinda, los

miembros del equipo de salud y los prestadores institucionales cumplan las normas

vigentes en el país, y con los protocolos establecidos, en materia de seguridad del paciente

y calidad de la atención de salud, referentes a materias tales como infecciones

intrahospitalarias, identificación y accidentabilidad de los pacientes, errores en la atención

de salud y, en general, todos aquellos Eventos Adversos (EA) evitables según las prácticas

comúnmente aceptadas. Adicionalmente, toda persona o quien la represente tiene

derecho a ser informada acerca de la ocurrencia de un evento adverso,

independientemente de la magnitud de los daños que aquel haya ocasionado.

La resolución Exenta N° 1031 de fecha 17-10-2012 del Ministerio de salud que aprueba

los protocolos y normas sobre seguridad del paciente y calidad de la atención de salud,

establece que los establecimientos de salud de atención cerrada deberán cumplir con

todos los protocolos y normas citados en la misma. Sin perjuicio de lo anterior, las normas

relacionadas con el reporte de eventos adversos y eventos centinela, la aplicación de lista

de chequeo para la seguridad de la cirugía, las normas sobre pacientes transfundidos de

acuerdo a protocolo y el análisis de re-operaciones quirúrgicas no programadas serán

también aplicables a aquellos establecimientos de salud de atención abierta, en cuanto

corresponda.

La seguridad del paciente es un componente fundamental de la atención de salud,

constituye una actividad compleja ya que en ella se conjugan aspectos propios del sistema

sanitario, condiciones del paciente y acciones humanas. La seguridad de la atención en

salud es un proceso que se centra en el conocimiento de los riesgos adversos tanto del

prestador institucional, prestador individual y del usuario.

Los principales factores de riesgo de tener un evento adverso asociado a la atención son

condiciones propias de salud de los pacientes, en particular la gravedad de la enfermedad

de base y otras condiciones concomitantes. Muchos de estos pacientes, en particular

aquellos sometidos a intervenciones quirúrgicas y hospitalizados en unidades de cuidados

intensivos son sometidos a varios procedimientos diagnósticos o terapéuticos,

aumentando de por si el riesgo de sufrir daño. La evidencia disponible sobre el daño

asociado a la atención de salud destaca que los eventos adversos son frecuentes y que

alguno de ellos puede ser graves causando invalidez permanente o la muerte.

2

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

Los eventos adversos con frecuencia se insertan en una serie de hechos, generalmente

precedidos de errores en la atención; incidentes que casi causan daño; eventos adversos

leves y eventos adversos graves. Se entiende por evento adverso a una situación o

acontecimiento inesperado, relacionado con la atención sanitaria recibida por el paciente

que tienen, o puede tener consecuencias negativas para el mismo y que no está

relacionado con el curso natural de la enfermedad, mientras que por evento centinela se

entiende un suceso inesperado que produce la muerte o serias secuelas físicas o

psicológicas, o el riesgo potencial de que esto ocurra.

Algunos de estos eventos ocurren en circunstancias en que existen medidas de prevención

que deberían haber estado instaladas; para todo efecto, se entenderá que toda vez que

suceda un evento adverso o centinela que tenga medidas de prevención establecidas,

deben ser reportados para su revisión y análisis local.

2. OBJETIVO

✓ Verificar el cumplimiento de la norma sobre reporte de Eventos Adversos (EA) y

eventos centinela en prestadores institucionales de salud

✓ Recabar información relevante para la Intendencia de Prestadores de Salud.

3. DESARROLLO DE LA FISCALIZACIÓN

3.1 Alcance de fiscalización:

El presente módulo se aplicó a prestadores institucionales públicos y privados, de
atención cerrada de alta complejidad, a nivel nacional. El total de prestadores fiscalizados
por esta materia comprendió a un total de 94 establecimientos, de las regiones de
Tarapacá, Antofagasta, Atacama, Coquimbo, Valparaíso, L. Bernardo O’Higgins, Maule,
Biobío, Araucanía, Los Lagos, Magallanes, Metropolitana y Los Ríos.

Tabla N° 1: Distribución de prestadores fiscalizados por Región.

Prestadores Fiscalizados

Región Públicos Privados Total

Tarapacá 1 1 2

Antofagasta 1 2 3

Atacama 1 1 2

Coquimbo 2 2 4

Valparaíso 5 4 9

L. Bernardo O’Higgins 1 3 4

Maule 3 2 5

Biobío 7 4 11

Araucanía 3 2 5

Los Lagos 1 3 4

Magallanes 1 2 3

Metropolitana 15 25 40

Los Ríos 1 1 2

Total 42 52 94

3

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

3.2 Metodología de la fiscalización:

Para el desarrollo de este módulo, de acuerdo al criterio de selección y calendarización,

se procedió a enviar un correo electrónico al director y/o representante legal del

establecimiento, con la finalidad de comunicarles la fecha de la visita.

Se solicitó al prestador que el día de la visita se encontrara presente el profesional

encargado de la estrategia así como la disponibilidad de todos los reportes y documentos

atingentes a esta materia a fiscalizar, correspondientes a seis meses anteriores a la visita

de fiscalización.

Posteriormente, se visitaron los establecimientos seleccionados, se verificó la existencia

de un documento formal en el que se diera cuenta de la designación del profesional

responsable de este protocolo.

Se verificó la existencia de un documento formal de carácter institucional que contara

con los contenidos mínimos establecidos en la norma, referidos a las definiciones de

eventos adversos y centinela conforme a la realidad de cada recinto asistencial.

Se verificó la existencia de un documento formal de carácter institucional que consignara

el sistema de detección y reporte de Eventos Adversos y Centinela, que considerara como

parte de su contenido el (los) mecanismo(s) utilizados para notificar, realizar

seguimiento, analizar e informar la ocurrencia de un Evento Adverso o Centinela.

De la misma forma se verificó la existencia del indicador de seguridad de Eventos

Adversos relacionado a caídas del paciente.

Se constató la presencia de los formularios de notificación de eventos adversos y

centinela, y su disponibilidad en caso que corresponda.

De la misma forma se evaluó la existencia de mecanismos de difusión interna (mail,

capacitaciones, reuniones, inducciones etc.) del sistema de detección y reporte de

Eventos Adversos y Centinela.

Posteriormente, se evaluó la existencia de un documento formal que consignara la

evaluación (supervisión) de las medidas de prevención y vigilancia ante Eventos Adversos

y Centinela relacionados a la identificación del paciente y con el ámbito de atención y

cuidados de los pacientes, en las unidades de Recién Nacidos, Hospitalizados y Paciente

Crítico, se evaluó en la medida que el prestador contara con estos servicios.

Acto seguido, se seleccionaron aleatoriamente 5 casos correspondientes a los 6 meses

anteriores al periodo de fiscalización, en donde se evaluó específicamente el contenido

de los 5 expedientes de revisión, reporte y análisis del EA. Se verificó que cada expediente

consignara fecha de ocurrencia del evento, fecha de notificación del evento y fecha del

informe de análisis del evento.

Respecto del contenido del reporte de eventos adversos, se constató la presencia de los

atributos definidos como parte del contenido mínimo, a saber, identificación del paciente,

descripción del evento, lugar de ocurrencia, daño producido y confirmación o descarte del

evento. De la misma forma se evaluó si el profesional encargado de la estrategia tomó

conocimiento del reporte de Evento Adverso y Centinela.

Finalmente, de los reportes confirmados, al igual que el segmento anterior, se verificó,

primeramente que el informe de revisión y análisis del evento haya sido remitido a la

Dirección médica por el profesional encargado de la estrategia. Posteriormente se

constató si el prestador evaluó el cumplimiento de las medidas de prevención

correspondiente al caso particular revisado, que deben de acuerdo a la norma ser

vigiladas y supervisadas en cada caso confirmado de Evento Adverso o Centinela.

4

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

Por otra parte, se consultó al prestador el mecanismo mediante el cual notifica al paciente

o a su represente legal de la ocurrencia de un Evento Adverso o Centinela, posteriormente

se constató la presencia de un registro que evidenciara dicha notificación.

Se solicitó copia de todos los informes de cumplimiento como parte de la documentación

requerida por la Intendencia de Prestadores.

4. CRITERIOS DE CUMPLIMIENTO

Para efectos de la presente fiscalización, se entiende que el prestador cumple con la norma

sobre reporte de Eventos Adversos y Centinela, mediante la existencia de:

✓ Designación formal del responsable del cumplimiento de esta norma.

✓ Definición de Eventos Adversos y Centinela a vigilar conforme a su realidad

asistencial.

✓ Sistema de detección y reporte de Eventos Adversos y Centinela

✓ Medición del indicador de caídas a nivel local.

✓ Formularios de reporte de Eventos Adversos

✓ Disponibilidad de formularios de notificación.

✓ Medidas de prevención para la identificación de recién nacidos, hospitalizados y

pacientes críticos y las relacionadas al ámbito de atención y cuidados de los

pacientes, a saber, norma de Prevención de caídas, norma de evaluación de riesgo

de Úlceras por Presión en pacientes hospitalizados, norma de Prevención en

pacientes evaluados con riesgo mediano y alto de Úlceras por Presión y norma de

etiquetado (rotulación), traslado y recepción de muestras de biopsias, las que

deben ser supervisadas y vigiladas.

✓ Documento de reporte de Eventos Adversos y Centinela, que consigne, como parte

de su contenido mínimo, al menos los siguientes atributos: Identificación del

paciente, descripción del evento, lugar de ocurrencia, daño producido, confirmación

o descarte del evento.

✓ Toma conocimiento de parte del encargado de la estrategia del reporte de Evento

Adverso.

✓ Para los eventos confirmados:

o Envío del informe de revisión y análisis del evento a la dirección médica,

debidamente remitido por el profesional encargado de la estrategia.

o Constancia de la notificación al paciente o a quien lo represente.

o Documentación que dé cuenta de la evaluación del cumplimiento de las

medidas de prevención relacionadas con el caso.

5

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

5. RESULTADOS GENERALES A NIVEL NACIONAL PRESTADORES

5.1. Resultados Evaluación General

Tabla N° 2: Cumplimiento porcentual de la evaluación general de la norma en prestadores públicos y privados a nivel nacional, en Región Metropolitana y regiones.

% cumplimiento Evaluación General de la Norma de Reporte de Eventos Adversos y Centinela

Atributos
evaluados

Designación del
profesional

Define EA y EC según
realidad asistencial

Cuenta con
sistema de

Reporte de EA

Mide Tasa
de Caídas

Cuenta con formularios
para notificación EA y

EC

Formularios están
disponibles

N
a
c
io

n
a
l

Público n 29 42 42 42 42 42

% 69 100 100 100 100 100

Privado n 44 50 49 45 52 51

% 85 96 94 87 100 98

Total n 73 92 91 87 94 93

% 77 98 97 92 100 98

R
e
g

ió
n

M
e
tr

o
p

o
li
ta

n
a

Público n 12 15 15 15 15 15

% 80 100 100 100 100 100

Privado n 23 25 23 22 25 24

% 92 100 92 88 100 96

Total n 35 40 38 37 40 39

% 88 100 95 92 100 97

R
e
g

io
n

e
s

Público n 17 27 27 27 27 27

% 63 100 100 100 100 100

Privado n 21 25 26 23 27 26

% 78 93 96 85 100 96

Total n 38 52 53 50 54 53

% 70 96 98 93 100 98

6

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

Tabla N° 3: Cumplimiento porcentual de la evaluación de las medidas de prevención que deben ser supervisadas en prestadores públicos y privados a nivel nacional, en

Región Metropolitana y regiones.

% Cumplimiento Evaluación de las medidas de prevención

Normas Medibles Identificación del

Paciente

Prevención de

caídas

Evaluación de Riesgo de

Úlcera Por Presión

(UPP)

Medidas de Prevención de UPP

en pacientes con alto y

mediano riesgo

Procedimiento de Etiquetado,

traslado y recepción de

biopsias

N
a
c
io

n
a
l

Público n 41 42 42 42 42

% 98 100 100 100 100

Privado n 51 51 51 50 50

% 98 98 98 96 96

Total n 92 93 93 92 92

% 98 99 99 98 98

R
e
g

ió
n

 M
e
tr

o
p

o
li
ta

n
a
 Público n 14 15 15 15 15

% 93 100 100 100 100

Privado n 25 25 25 24 24

% 100 100 100 96 96

Total n 39 40 40 39 39

% 98 100 100 98 98

R
e
g

io
n

e
s

Público n 27 27 27 27 27

% 100 100 100 100 100

Privado n 26 26 26 26 26

% 96 96 96 96 96

Total n 53 53 53 53 53

% 98 98 98 98 98

7

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

5.2. Resultados Evaluación Específica

Tabla N° 4: Cumplimiento porcentual del contenido del Reporte de Análisis de Eventos Adversos y Centinela en relación al total de prestadores públicos y privados
fiscalizados a nivel nacional, en Región Metropolitana y regiones.

% Cumplimiento Evaluación del contenido del Reporte de Análisis de Eventos Adversos y Centinela

Atributos evaluados Identificación del
paciente

Descripción del
evento

Lugar de
ocurrencia

Circunstancia en que
ocurrió

Daño
producido

Confirmación o
descarte del evento

N
a
c
io

n
a
l

Público
N=42

% 93 91 88 90 81 71

Privado
N=52

% 90 89 88 89 81 77

Total N=94 % 92 90 88 90 81 74

R
e
g

ió
n

M
e
tr

o
p

o
li
ta

n
a
 Público

N=15
% 91 87 83 87 80 69

Privado
N=25

% 88 87 87 86 84 73

Total N=40 % 89 87 86 86 82 72

R
e
g

io
n

e
s

Público
N=27

% 92 94 90 91 81 73

Privado
N=27

% 91 91 89 91 78 80

Total N=54 % 92 93 90 91 80 76

8

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

Tabla N° 5: Resultado porcentual del cumplimiento de la remisión a la Dirección Médica del informe y reporte en relación al total de prestadores públicos y privados
fiscalizados a nivel nacional, en Región Metropolitana y regiones.

% de cumplimiento remisión del informe y reporte

Atributos evaluados Reporte e Informe
remitido a la

Dirección

Informe y reporte remitido
por el encargado de la

estrategia

N
a
c
io

n
a
l

Público N=42 % 33 84

Privado N=52 % 35 95

Total N=94 % 34 90

R
e
g

ió
n

M
e
tr

o
p

o
li
ta

n
a

Público N=15 % 36 96

Privado N=25 % 32 97

Total N=40 % 34 97

R
e
g

io
n

e
s
 Público N=27 % 31 76

Privado N=27 % 37 92

Total N=54 % 34 84

9

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

Tabla N° 6: Cumplimiento porcentual de la notificación al paciente en prestadores públicos y privados en relación al total de prestadores públicos y privados fiscalizados a
nivel nacional, en Región Metropolitana y regiones.

% de cumplimiento de notificación del evento al paciente

Atributos evaluados
Declara que

notifica al paciente
Existe constancia

de notificación

N
a
c
io

n
a
l

Público N=42 % 63 31

Privado N=52 % 52 26

Total N=94 % 57 28

R
e
g

ió
n

M
e
tr

o
p

o
li
ta

n
a

Público N=15 % 57 37

Privado N=25 % 60 33

Total N=40 % 59 35

R
e
g

io
n

e
s
 Público N=27 % 67 28

Privado N=27 % 45 19

Total N=54 % 56 23

10

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

Tabla N° 7: Cumplimiento porcentual de la evaluación de las medidas de prevención en cada caso confirmado de Evento Adverso o Centinela en relación al total de
prestadores públicos y privados fiscalizados a nivel nacional, en Región Metropolitana y regiones.

% de cumplimiento de evaluación de las medidas de prevención del EA o EC

Atributos evaluados Medidas de prevención relacionadas con el evento

N
a
c
io

n
a
l

Público N=42 % 56

Privado N=52 % 68

Total N=94 % 63

R
e
g

ió
n

M
e
tr

o
p

o
li
ta

n
a

Público N=15 % 50

Privado N=25 % 61

Total N=40 % 57

R
e
g

io
n

e
s
 Público N=27 % 59

Privado N=27 % 75

Total N=54 % 67

11

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

6. CONCLUSIONES

a) Respecto de la evaluación general, a nivel nacional se observa que solamente el

77% de los prestadores cumple con la designación formal del profesional

encargado de la estrategia, siendo los prestadores públicos, con 69%, los de

menor cumplimiento. Al realizar el análisis segmentado Región Metropolitana y

otras regiones, se observa la misma tendencia de cumplimiento de los prestadores

públicos que a nivel nacional, con 63% y 80% respectivamente.

b) Respecto de los otros aspectos de la evaluación general, tales como contar con la

definición de Eventos Adversos y Centinela conforme a la realidad asistencial,

contar con un sistema de Reportes de Eventos Adversos y Centinela, realizar la

medición de la tasa de caídas, contar con formularios de notificación y tenerlos

disponibles; en general, a nivel nacional se observa un cumplimiento homogéneo

mayor a 92%, siendo, en promedio, mayor en los prestadores públicos.

c) Se observa un cumplimiento similar en la evaluación del cumplimiento de las

medidas de prevención que deben ser vigiladas y supervisadas, tanto en los

prestadores públicos como privados a nivel nacional, como en su segmentación

en regiones y Región Metropolitana. El porcentaje de cumplimiento, en general es

mayor a 96%.

d) En relación al Reporte de Análisis de Eventos Adversos y Centinela, tanto los

prestadores públicos como privados a nivel nacional, así como, segmentados en

Región Metropolitana y regiones, mantienen un nivel de cumplimiento similar, con

variaciones no mayores a 4% entre uno y otro. Sin embargo, en la evaluación del

atributo “Confirmación o Descarte del Evento”, se observa un menor porcentaje

de cumplimiento, cuyos mínimos y máximos corresponde a 69% (prestador

público de Región Metropolitana) y 80% (prestador privado de regiones)

respectivamente. De la misma forma, en general, el cumplimiento de este atributo

es mayor en los prestadores privados.

e) En promedio, sólo el 34% de los prestadores, tanto públicos como privados,

remiten el informe y análisis de los Eventos Adversos y Centinela a la Dirección

Médica del establecimiento. De aquellos prestadores que remitieron el mencionado

informe, a nivel nacional, en el 90% de las ocasiones éste fue remitido por el

encargado de la estrategia. Al analizar el mismo factor en la segmentación

regiones y Región Metropolitana, se observa un menor cumplimiento de los

prestadores en regiones con 84% de cumplimiento promedio, en contra posición

con el 97% de cumplimiento promedio de la Región Metropolitana. Al comparar el

cumplimiento entre prestadores públicos y privados, se observa, en general, un

mayor cumplimiento de los prestadores privados.

f) Referente a la notificación que el prestador debe hacer al paciente o a quien lo

represente respecto de la ocurrencia de un Evento Adverso o Centinela, en

promedio, el 57% de los prestadores declara realizar dicha notificación, siendo,

además, a nivel nacional mayor el porcentaje en los prestadores públicos con 63%

que declara notificar, mientras que los prestadores privados lo hacen en un 52%.

Sin embargo, al momento de constatar dicha notificación, sólo el 28% de los

prestadores a nivel nacional cumple con esta obligación, existiendo una variación

del 4% mayor en cumplimiento en los prestadores públicos versus los prestadores

privados. De igual forma se observa un mayor cumplimiento promedio en la

Región Metropolitana al compararla con el resto de las regiones del país, con 35%

y 23% respectivamente.

12

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

g) Finalmente, al evaluar el cumplimiento de las medidas de prevención que deben

ser revisadas en cada caso confirmado de Evento Adverso o Centinela, el

cumplimiento promedio a nivel nacional fue de 63%, siendo menor en la Región

Metropolitana al compararlo con el resto de las regiones del país, 57% y 67%

respectivamente. De igual manera al comparar el cumplimiento de los

prestadores, se observó que éste fue mayor en los prestadores privados (68%)

en comparación con los prestadores público (56%) a nivel nacional, situación que

se extrapola en la segmentación Región Metropolitana y regiones; cabe destacar

que esta diferencia se acentuó en regiones en donde los prestadores privados

obtuvieron 75% de cumplimiento, mientras que los prestadores públicos

alcanzaron el 59% de cumplimiento.

13

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

7. ANEXOS

Ranking a nivel nacional de prestadores fiscalizados:

Tabla N° 8: Ranking de prestadores fiscalizados a nivel Nacional.

N° Región Prestador Administración
Cumplimiento
General (%)

1 RM Clínica Alemana Privada 98

2 RM Clínica Las Condes Privada 98

3 VI Clínica de Salud Integral Privada 97

4 X Clínica Alemana de Osorno Privada 97

5 IX Clínica Mayor Privada 97

6 RM Clínica Avansalud Providencia Privada 95

7 RM Clínica Oncológica Arturo López Pérez Privada 95

8 II Hospital Militar del Norte Privada 95

9 V Clínica Los Carrera Privada 95

10 VI Hospital Clínico Fusat Rancagua Privada 95

11 VIII Hospital de San Carlos Pública 95

12 RM Instituto Nacional Geriátrico Presidente Eduardo Frei Montalva Pública 95

13 IX Clínica Alemana de Temuco Privada 95

14 IV Clínica Regional Elqui Privada 94

15 XIV Hospital Clínico Regional Pública 93

16 RM Instituto Nacional del Cáncer Pública 93

17 IV Hospital San Pablo Pública 93

18 RM Instituto de Neurocirugía Dr. Alfonso Asenjo Pública 93

19 RM Instituto Nacional del Tórax Pública 92

20 VIII Clínica de la Mujer Sanatorio Alemán Privada 92

21 RM Hospital Dr. Luis Tisné B. Pública 92

22 RM Clínica Dávila Privada 92

23 II Hospital Dr. Carlos Cisternas Pública 91

24 RM Clínica Santa María Privada 91

25 RM Hospital Clínico Universidad de Los Andes Privada 91

26 RM Hospital de Niños Dr. Luis Calvo Mackenna Pública 91

27 V Hospital Dr. Eduardo Pereira Ramírez Pública 91

28 RM Clínica Hospital del Profesor Privada 91

29 V Clínica Valparaíso Privada 90

30 RM Hospital San José de Melipilla Pública 90

31 III Hospital San José del Carmen Pública 90

32 V Instituto de Seguridad del Trabajo Privada 90

33 XII Clínica Magallanes Privada 90

34 VIII Hospital Clínico Herminda Martín Pública 90

35 RM Hospital Dipreca Teniente Hernán Merino Privada 90

14

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

36 RM Hospital Clínico Universidad de Chile Privada 89

37 RM Hospital Carabineros Privada 89

38 RM Hospital Clínica IST Privada 89

39 VIII Hospital San José Pública 89

40 VIII Hospital de Tomé Pública 88

41 VIII Hospital Clínico Regional Dr. Guillermo Grant Benavente Pública 88

42 RM Clínica Tabancura Privada 87

43 RM Hospital Militar de Santiago Privada 87

44 VI Hospital San Juan de Dios Pública 87

45 XIV Clínica Alemana Valdivia Privada 87

46 VIII Hospital de Lota Pública 87

47 VIII Clínica Universitaria de Concepción Privada 87

48 RM Instituto Nacional de Rehabilitación Infantil Presidente Pedro Aguirre Cerda Pública 86

49 I Hospital Dr. Ernesto Torres Galdames Pública 86

50 V Hospital de Quilpué Pública 86

51 RM Hospital Parroquial de San Bernardo Privada 86

52 V Hospital Carlos Van Buren Pública 86

53 RM Mutual de Seguridad CChC Estación Central Privada 85

54 VII Hospital San Juan de Dios Pública 84

55 RM Clínica Colonial Privada 84

56 V Hospital Naval Almirante Neff Privada 83

57 III Clínica Atacama S.A. Privada 83

58 IX Hospital San José Pública 83

59 RM Clínica Universidad Católica Privada 82

60 II Clínica La Portada Privada 82

61 RM Hospital Padre Alberto Hurtado Pública 82

62 X Clínica Puerto Montt Privada 81

63 IV Hospital San Juan de Dios Pública 81

64 VIII Clínica Chillán Privada 81

65 IX Hospital Dr. Hernán Henríquez Aravena Pública 81

66 RM Hospital Barros Luco Trudeau Pública 81

67 RM Clínica San Carlos de Apoquindo Privada 80

68 RM Instituto Psiquiátrico Dr. José Horwitz Barak Pública 80

69 VII Clínica Regional Lircay Privada 80

70 RM Hospital Dr. Exequiel González Cortés Pública 80

71 I Clínica Iquique Privada 79

72 VII Hospital Dr. César Garavagno Burotto Pública 79

73 V Hospital San Juan de Dios Pública 79

74 VIII Clínica Bío Bío Privada 79

75 X Clínica Universitaria de Puerto Montt S.A. Privada 79

76 RM Clínica Los Coihues Privada 79

77 VI Clínica Isamedica Privada 79

15

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

78 VII Hospital Presidente Carlos Ibáñez del Campo Pública 78

79 RM Hospital Clínico de Niños Dr. Roberto del Río Pública 78

80 RM Clínica Ensenada Privada 78

81 RM Hospital Clínico Metropolitano La Florida Dra. Eloisa Díaz Inzunza Pública 77

82 RM Clínica Cordillera Privada 77

83 RM Hospital FACH Privada 76

84 IX Hospital Dr. Mauricio Heyermann Pública 76

85 X Hospital de Puerto Montt Pública 75

86 XII Hospital FFAA Cirujano Guzmán Privada 75

87 XII Hospital Dr. Lautaro Navarro Avaria Pública 75

88 V Hospital Claudio Vicuña Pública 74

89 VII Clínica del Maule Privada 73

90 VIII Hospital Las Higueras Pública 70

91 RM Centro de Enfermedades Respiratorias Infantiles Josefina Martínez Privada 61

92 RM Complejo Hospitalario San José Pública 59

93 RM Hospital del Trabajador Santiago Privada 55

94 IV Clínica Regional de Coquimbo Privada 17

16

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

Tabla N° 9: Ranking de prestadores privados fiscalizados a nivel Nacional

N° Región Prestador Administración
Cumplimiento

General (%)

1 RM Clínica Alemana Privada 98

2 RM Clínica Las Condes Privada 98

3 VI Clínica de Salud Integral Privada 97

4 X Clínica Alemana de Osorno Privada 97

5 IX Clínica Mayor Privada 97

6 RM Clínica Avansalud Providencia Privada 95

7 RM Clínica Oncológica Arturo López Pérez Privada 95

8 II Hospital Militar del Norte Privada 95

9 V Clínica Los Carrera Privada 95

10 VI Hospital Clínico Fusat Rancagua Privada 95

11 IX Clínica Alemana de Temuco Privada 95

12 IV Clínica Regional Elqui Privada 94

13 VIII Clínica de la Mujer Sanatorio Alemán Privada 92

14 RM Clínica Dávila Privada 92

15 RM Clínica Santa María Privada 91

16 RM Hospital Clínico Universidad de Los Andes Privada 91

17 RM Clínica Hospital del Profesor Privada 91

18 V Clínica Valparaíso Privada 90

19 V Instituto de Seguridad del Trabajo Privada 90

20 XII Clínica Magallanes Privada 90

21 RM Hospital Dipreca Teniente Hernán Merino Privada 90

22 RM Hospital Clínico Universidad de Chile Privada 89

23 RM Hospital Carabineros Privada 89

24 RM Hospital Clínica IST Privada 89

25 RM Clínica Tabancura Privada 87

26 RM Hospital Militar de Santiago Privada 87

27 XIV Clínica Alemana Valdivia Privada 87

28 VIII Clínica Universitaria de Concepción Privada 87

29 RM Hospital Parroquial de San Bernardo Privada 86

30 RM Mutual de Seguridad CChC Estación Central Privada 85

31 RM Clínica Colonial Privada 84

32 V Hospital Naval Almirante Neff Privada 83

33 III Clínica Atacama S.A. Privada 83

34 RM Clínica Universidad Católica Privada 82

35 II Clínica La Portada Privada 82

36 X Clínica Puerto Montt Privada 81

37 VIII Clínica Chillán Privada 81

38 RM Clínica San Carlos de Apoquindo Privada 80

39 VII Clínica Regional Lircay Privada 80

17

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

40 I Clínica Iquique Privada 79

41 VIII Clínica Bío Bío Privada 79

42 X Clínica Universitaria de Puerto Montt S.A. Privada 79

43 RM Clínica Los Coihues Privada 79

44 VI Clínica Isamedica Privada 79

45 RM Clínica Ensenada Privada 78

46 RM Clínica Cordillera Privada 77

47 RM Hospital FACH Privada 76

48 XII Hospital FFAA Cirujano Guzmán Privada 75

49 VII Clínica del Maule Privada 73

50 RM Centro de Enfermedades Respiratorias Infantiles Josefina Martínez Privada 61

51 RM Hospital del Trabajador Santiago Privada 55

52 IV Clínica Regional de Coquimbo Privada 17

18

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

Tabla N° 10: Ranking de prestadores públicos fiscalizados a nivel Nacional

N° Región Prestador Administración
Cumplimiento
General (%)

1 VIII Hospital de San Carlos Pública 95

2 RM Instituto Nacional Geriátrico Presidente Eduardo Frei Montalva Pública 95

3 XIV Hospital Clínico Regional Pública 93

4 RM Instituto Nacional del Cáncer Pública 93

5 IV Hospital San Pablo Pública 93

6 RM Instituto de Neurocirugía Dr. Alfonso Asenjo Pública 93

7 RM Instituto Nacional del Tórax Pública 92

8 RM Hospital Dr. Luis Tisné B. Pública 92

9 II Hospital Dr. Carlos Cisternas Pública 91

10 RM Hospital de Niños Dr. Luis Calvo Mackenna Pública 91

11 V Hospital Dr. Eduardo Pereira Ramírez Pública 91

12 RM Hospital San José de Melipilla Pública 90

13 III Hospital San José del Carmen Pública 90

14 VIII Hospital Clínico Herminda Martín Pública 90

15 VIII Hospital San José Pública 89

16 VIII Hospital de Tomé Pública 88

17 VIII Hospital Clínico Regional Dr. Guillermo Grant Benavente Pública 88

18 VI Hospital San Juan de Dios Pública 87

19 VIII Hospital de Lota Pública 87

20 RM
Instituto Nacional de Rehabilitación Infantil Presidente Pedro Aguirre

Cerda
Pública 86

21 I Hospital Dr. Ernesto Torres Galdames Pública 86

22 V Hospital de Quilpué Pública 86

23 V Hospital Carlos Van Buren Pública 86

24 VII Hospital San Juan de Dios Pública 84

25 IX Hospital San José Pública 83

26 RM Hospital Padre Alberto Hurtado Pública 82

27 IV Hospital San Juan de Dios Pública 81

28 IX Hospital Dr. Hernán Henríquez Aravena Pública 81

29 RM Hospital Barros Luco Trudeau Pública 81

30 RM Instituto Psiquiátrico Dr. José Horwitz Barak Pública 80

31 RM Hospital Dr. Exequiel González Cortés Pública 80

32 VII Hospital Dr. César Garavagno Burotto Pública 79

33 V Hospital San Juan de Dios Pública 79

34 VII Hospital Presidente Carlos Ibáñez del Campo Pública 78

35 RM Hospital Clínico de Niños Dr. Roberto del Río Pública 78

36 RM Hospital Clínico Metropolitano La Florida Dra. Eloisa Díaz Inzunza Pública 77

37 IX Hospital Dr. Mauricio Heyermann Pública 76

38 X Hospital de Puerto Montt Pública 75

19

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

39 XII Hospital Dr. Lautaro Navarro Avaria Pública 75

40 V Hospital Claudio Vicuña Pública 74

41 VIII Hospital Las Higueras Pública 70

42 RM Complejo Hospitalario San José Pública 59

20

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

Tabla N° 11: Ranking de prestadores públicos y privados fiscalizados en la Región Metropolitana

N° Región Prestador Administración Cumplimiento
General (%)

1 RM Clínica Alemana Privada 98

2 RM Clínica Las Condes Privada 98

3 RM Clínica Avansalud Providencia Privada 95

4 RM Clínica Oncológica Arturo López Pérez Privada 95

5 RM Instituto Nacional Geriátrico Presidente Eduardo Frei Montalva Pública 95

6 RM Instituto Nacional del Cáncer Pública 93

7 RM Instituto de Neurocirugía Dr. Alfonso Asenjo Pública 93

8 RM Instituto Nacional del Tórax Pública 92

9 RM Hospital Dr. Luis Tisné B. Pública 92

10 RM Clínica Dávila Privada 92

11 RM Clínica Santa María Privada 91

12 RM Hospital Clínico Universidad de Los Andes Privada 91

13 RM Hospital de Niños Dr. Luis Calvo Mackenna Pública 91

14 RM Clínica Hospital del Profesor Privada 91

15 RM Hospital San José de Melipilla Pública 90

16 RM Hospital Dipreca Teniente Hernán Merino Privada 90

17 RM Hospital Clínico Universidad de Chile Privada 89

18 RM Hospital Carabineros Privada 89

19 RM Hospital Clínica IST Privada 89

20 RM Clínica Tabancura Privada 87

21 RM Hospital Militar de Santiago Privada 87

22 RM
Instituto Nacional de Rehabilitación Infantil Presidente Pedro Aguirre

Cerda
Pública 86

23 RM Hospital Parroquial de San Bernardo Privada 86

24 RM Mutual de Seguridad CChC Estación Central Privada 85

25 RM Clínica Colonial Privada 84

26 RM Clínica Universidad Católica Privada 82

27 RM Hospital Padre Alberto Hurtado Pública 82

28 RM Hospital Barros Luco Trudeau Pública 81

29 RM Clínica San Carlos de Apoquindo Privada 80

30 RM Instituto Psiquiátrico Dr. José Horwitz Barak Pública 80

31 RM Hospital Dr. Exequiel González Cortés Pública 80

32 RM Clínica Los Coihues Privada 79

33 RM Hospital Clínico de Niños Dr. Roberto del Río Pública 78

34 RM Clínica Ensenada Privada 78

35 RM Hospital Clínico Metropolitano La Florida Dra. Eloisa Díaz Inzunza Pública 77

36 RM Clínica Cordillera Privada 77

37 RM Hospital FACH Privada 76

21

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

38 RM Centro de Enfermedades Respiratorias Infantiles Josefina Martínez Privada 61

39 RM Complejo Hospitalario San José Pública 59

40 RM Hospital del Trabajador Santiago Privada 55

22

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

Tabla N° 12: Ranking de prestadores públicos y privados fiscalizados en Regiones

N° Región Prestador Administración Cumplimiento
General (%)

1 VI Clínica de Salud Integral Privada 97

2 X Clínica Alemana de Osorno Privada 97

3 IX Clínica Mayor Privada 97

4 II Hospital Militar del Norte Privada 95

5 V Clínica Los Carrera Privada 95

6 VI Hospital Clínico Fusat Rancagua Privada 95

7 VIII Hospital de San Carlos Pública 95

8 IX Clínica Alemana de Temuco Privada 95

9 IV Clínica Regional Elqui Privada 94

10 XIV Hospital Clínico Regional Pública 93

11 IV Hospital San Pablo Pública 93

12 VIII Clínica de la Mujer Sanatorio Alemán Privada 92

13 II Hospital Dr. Carlos Cisternas Pública 91

14 V Hospital Dr. Eduardo Pereira Ramírez Pública 91

15 V Clínica Valparaíso Privada 90

16 III Hospital San José del Carmen Pública 90

17 V Instituto de Seguridad del Trabajo Privada 90

18 XII Clínica Magallanes Privada 90

19 VIII Hospital Clínico Herminda Martín Pública 90

20 VIII Hospital San José Pública 89

21 VIII Hospital de Tomé Pública 88

22 VIII Hospital Clínico Regional Dr. Guillermo Grant Benavente Pública 88

23 VI Hospital San Juan de Dios Pública 87

24 XIV Clínica Alemana Valdivia Privada 87

25 VIII Hospital de Lota Pública 87

26 VIII Clínica Universitaria de Concepción Privada 87

27 I Hospital Dr. Ernesto Torres Galdames Pública 86

28 V Hospital de Quilpué Pública 86

29 V Hospital Carlos Van Buren Pública 86

30 VII Hospital San Juan de Dios Pública 84

31 V Hospital Naval Almirante Neff Privada 83

32 III Clínica Atacama S.A. Privada 83

33 IX Hospital San José Pública 83

34 II Clínica La Portada Privada 82

35 X Clínica Puerto Montt Privada 81

36 IV Hospital San Juan de Dios Pública 81

37 VIII Clínica Chillán Privada 81

23

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

38 IX Hospital Dr. Hernán Henríquez Aravena Pública 81

39 VII Clínica Regional Lircay Privada 80

40 I Clínica Iquique Privada 79

41 VII Hospital Dr. César Garavagno Burotto Pública 79

42 V Hospital San Juan de Dios Pública 79

43 VIII Clínica Bío Bío Privada 79

44 X Clínica Universitaria de Puerto Montt S.A. Privada 79

45 VI Clínica Isamedica Privada 79

46 VII Hospital Presidente Carlos Ibáñez del Campo Pública 78

47 IX Hospital Dr. Mauricio Heyermann Pública 76

48 X Hospital de Puerto Montt Pública 75

49 XII Hospital FFAA Cirujano Guzmán Privada 75

50 XII Hospital Dr. Lautaro Navarro Avaria Pública 75

51 V Hospital Claudio Vicuña Pública 74

52 VII Clínica del Maule Privada 73

53 VIII Hospital Las Higueras Pública 70

54 IV Clínica Regional de Coquimbo Privada 17

Tabla N° 13: Ranking de prestadores públicos fiscalizados en la Región Metropolitana

N° Región Prestador Administración Cumplimiento
General (%)

1 RM Instituto Nacional Geriátrico Presidente Eduardo Frei Montalva Pública 95

2 RM Instituto Nacional del Cáncer Pública 93

3 RM Instituto de Neurocirugía Dr. Alfonso Asenjo Pública 93

4 RM Instituto Nacional del Tórax Pública 92

5 RM Hospital Dr. Luis Tisné B. Pública 92

6 RM Hospital de Niños Dr. Luis Calvo Mackenna Pública 91

7 RM Hospital San José de Melipilla Pública 90

8 RM Instituto Nacional de Rehabilitación Infantil Presidente Pedro
Aguirre Cerda

Pública 86

9 RM Hospital Padre Alberto Hurtado Pública 82

10 RM Hospital Barros Luco Trudeau Pública 81

11 RM Instituto Psiquiátrico Dr. José Horwitz Barak Pública 80

12 RM Hospital Dr. Exequiel González Cortés Pública 80

13 RM Hospital Clínico de Niños Dr. Roberto del Río Pública 78

14 RM Hospital Clínico Metropolitano La Florida Dra. Eloisa Díaz
Inzunza

Pública 77

15 RM Complejo Hospitalario San José Pública 59

24

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

Tabla N° 14: Ranking de prestadores privados fiscalizados en la Región Metropolitana

N° Región Prestador Administración Cumplimiento
General (%)

1 RM Clínica Alemana Privada 98

2 RM Clínica Las Condes Privada 98

3 RM Clínica Avansalud Providencia Privada 95

4 RM Clínica Oncológica Arturo López Pérez Privada 95

5 RM Clínica Dávila Privada 92

6 RM Clínica Santa María Privada 91

7 RM Hospital Clínico Universidad de Los Andes Privada 91

8 RM Clínica Hospital del Profesor Privada 91

9 RM Hospital Dipreca Teniente Hernán Merino Privada 90

10 RM Hospital Clínico Universidad de Chile Privada 89

11 RM Hospital Carabineros Privada 89

12 RM Hospital Clínica IST Privada 89

13 RM Clínica Tabancura Privada 87

14 RM Hospital Militar de Santiago Privada 87

15 RM Hospital Parroquial de San Bernardo Privada 86

16 RM Mutual de Seguridad CChC Estación Central Privada 85

17 RM Clínica Colonial Privada 84

18 RM Clínica Universidad Católica Privada 82

19 RM Clínica San Carlos de Apoquindo Privada 80

20 RM Clínica Los Coihues Privada 79

21 RM Clínica Ensenada Privada 78

22 RM Clínica Cordillera Privada 77

23 RM Hospital FACH Privada 76

24 RM Centro de Enfermedades Respiratorias Infantiles Josefina

Martínez (D)
Privada 61

25 RM Hospital del Trabajador Santiago Privada 55

25

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

Tabla N° 15: Ranking de prestadores públicos fiscalizados en Regiones

N° Región Prestador Administración Cumplimiento
General (%)

1 VIII Hospital de San Carlos Pública 95

2 XIV Hospital Clínico Regional Pública 93

3 IV Hospital San Pablo Pública 93

4 II Hospital Dr. Carlos Cisternas Pública 91

5 V Hospital Dr. Eduardo Pereira Ramírez Pública 91

6 III Hospital San José del Carmen Pública 90

7 VIII Hospital Clínico Herminda Martín Pública 90

8 VIII Hospital San José Pública 89

9 VIII Hospital de Tomé Pública 88

10 VIII Hospital Clínico Regional Dr. Guillermo Grant Benavente Pública 88

11 VI Hospital San Juan de Dios Pública 87

12 VIII Hospital de Lota Pública 87

13 I Hospital Dr. Ernesto Torres Galdames Pública 86

14 V Hospital de Quilpué Pública 86

15 V Hospital Carlos Van Buren Pública 86

16 VII Hospital San Juan de Dios Pública 84

17 IX Hospital San José Pública 83

18 IV Hospital San Juan de Dios Pública 81

19 IX Hospital Dr. Hernán Henríquez Aravena Pública 81

20 VII Hospital Dr. César Garavagno Burotto Pública 79

21 V Hospital San Juan de Dios Pública 79

22 VII Hospital Presidente Carlos Ibáñez del Campo Pública 78

23 IX Hospital Dr. Mauricio Heyermann Pública 76

24 X Hospital de Puerto Montt Pública 75

25 XII Hospital Dr. Lautaro Navarro Avaria Pública 75

26 V Hospital Claudio Vicuña Pública 74

27 VIII Hospital Las Higueras Pública 70

26

Subdepartamento de Derechos de las Personas
Unidad De Fiscalización de los Derechos de las Personas, Informe “Sistema de Reporte de Eventos Adversos y Centinela”

Tabla N° 16: Ranking de prestadores privados fiscalizados en Regiones

N° Región Prestador Administración Cumplimiento
General (%)

1 VI Clínica de Salud Integral Privada 97

2 X Clínica Alemana de Osorno Privada 97

3 IX Clínica Mayor Privada 97

4 II Hospital Militar del Norte Privada 95

5 V Clínica Los Carrera Privada 95

6 VI Hospital Clínico Fusat Rancagua Privada 95

7 IX Clínica Alemana de Temuco Privada 95

8 IV Clínica Regional Elqui Privada 94

9 VIII Clínica de la Mujer Sanatorio Alemán Privada 92

10 V Clínica Valparaíso Privada 90

11 V Instituto de Seguridad del Trabajo Privada 90

12 XII Clínica Magallanes Privada 90

13 XIV Clínica Alemana Valdivia Privada 87

14 VIII Clínica Universitaria de Concepción Privada 87

15 V Hospital Naval Almirante Neff Privada 83

16 III Clínica Atacama S.A. Privada 83

17 II Clínica La Portada Privada 82

18 X Clínica Puerto Montt Privada 81

19 VIII Clínica Chillán Privada 81

20 VII Clínica Regional Lircay Privada 80

21 I Clínica Iquique Privada 79

22 VIII Clínica Bío Bío Privada 79

23 X Clínica Universitaria de Puerto Montt S.A. Privada 79

24 VI Clínica Isamedica Privada 79

25 XII Hospital FFAA Cirujano Guzmán Privada 75

26 VII Clínica del Maule Privada 73

27 IV Clínica Regional de Coquimbo Privada 17

