
		
			[image:]
		

		
			[image:]
		

		
			
				La salud hacia la experiencia omnicanal

				Tendencias del sector salud 2018

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

	
		
			[image:]
		

		
			
				Presentación del informe

			

		

		
			
				La omnicanalidad implica una transformación de los sistemas de salud que permite conectar a profesionales, pacientes, ciudadanos, sistemas de salud y empresas sobre nuevos modelos de relación basados en la tecnología.

				Minsait, la unidad de negocio de transformación digital de Indra, está presente en la evolución del sector de la salud y, por ello, lanza un informe en el que identifica los pilares y barreras vinculados a ese proceso, a fin de apoyar a los principales agentes del sector a sentar las bases de los nuevos modelos de relación.

				A día de hoy, muchas entidades están ya incorporando la multicanalidad a sus negocios y, a través de proyectos y pilotos, evalúan el impacto real de la transformación del modelo de relación con sus usuarios.

				El ámbito de la salud no es ajeno a la transformación y, aunque en una fase incipiente respecto a otros sectores, en los últimos años se empieza a observar un aumento relevante de las iniciativas innovadoras.

				Antonio Martos López

				Director Global de Sanidad

				Minsait

			

		

	
		
			
				Resumen ejecutivo

				La transformación

				Todo empieza y acaba en el paciente

				Los 8 vectores clave para la omnicanalidad en salud

			

		

		
			
				Conclusiones

			

		

		
			
				01	Accesibilidad

				02	Personalización

				03	Fluidez y Ubicuidad

				04	Basado en valor

				05	Servicios End -to-End

				06	Smart Data

				07	Inteligencia Artificial

				08	Internet of Medical Things

			

		

	
		
			
				4 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Resumen ejecutivo

			

		

		
			
				La omnicanalidad puede definirse como la estrategia que integra todos los canales que intervienen en la relación entre un ciudadano y un sistema, con el objetivo principal de optimizar todos los momentos de la experiencia, generando un mensaje coherente y uniforme que diluye las barreras entre el mundo físico y el digital.

				La omnicanalidad implica una transformación integral de los sistemas de salud, conectando a profesionales, pacientes, ciudadanos y empresas con el propósito de promover nuevos modelos de relación basados en la tecnología.

				Desde su papel activo en la evolución del sector de la salud, Minsait, la unidad de negocio de transformación digital de Indra, ha elaborado un informe en el que identifica los pilares y barreras de la transformación del sector, con el objetivo de ayudar a los principales stakeholders a sentar las bases de los nuevos modelos de relación.

				Ya son muchas las entidades que están incorporando a día de hoy la multicanalidad a sus negocios, evaluando, a través de proyectos y pilotos, el impacto real de la transformación del modelo de relación con sus usuarios. El ámbito de la salud no es ajeno a esta tendencia, y aunque se encuentra en una fase muy incipiente en comparación con otros sectores, se empiezan a observar avances relevantes. En todo el mundo se despliegan proyectos innovadores: modelos inteligentes de estratificación del riesgo clínico, sistemas de hospitalización y seguimiento del proceso clínico a distancia, sistemas virtuales de atención, citación telemática, etc.

				La omnicanalidad requiere del compromiso de todos los agentes implicados, así como de una valoración de sus beneficios y riesgos; todo ello conducirá a identificar las líneas estratégicas sobre las que trabajar durante los próximos años, con el propósito último de aportar mayor valor en salud a la sociedad.

				Este análisis parte de la comprensión de las nuevas relaciones y beneficios que la confianza, la personalización, la transparencia, la trazabilidad y la automatización de operaciones aportan en estos novedosos escenarios. Desde el punto de vista de Minsait, la transformación surge de la redefinición de

				las relaciones entre ciudadanos y organizaciones, y será necesario llevar a cabo proyectos que permitan desarrollar todo el potencial del nuevo paradigma, empleando las tecnologías como elementos habilitadores.

				Aunque la omnicanalidad en el sector salud se encuentre en pleno proceso de maduración, el momento es óptimo para que las organizaciones avancen en su descubrimiento y comiencen a implantar iniciativas cuyos beneficios se materialicen en mejoras en la atención a los ciudadanos. La coyuntura actual propicia el lanzamiento de proyectos omnicanales que otorguen posicionamiento y establezcan líneas de trabajo en favor de una ciudadanía más sana, saludable y satisfecha.

				En este sentido, Minsait recomienda elegir casos de uso de una complejidad mesurada pero significativa, es decir, seleccionar aquellos servicios con mayor frecuentación, a fin de evaluar el impacto y la consecución de beneficios a corto plazo. Dichos casos deben combinar procesos clínicos y administrativos que abarquen una experiencia completa para el ciudadano, para así extraer valor en cada etapa del proceso, y abordar finalmente los proyectos con mayor impacto, evitando perder en pilotos el conocimiento adquirido.

			

		

	
		
			
				5 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				La transformación

			

		

		
			
				En los últimos años, todos los negocios, instituciones y sectores de actividad se han visto obligados a abordar procesos de transformación del negocio como estrategia clave de diferenciación, crecimiento y supervivencia a futuro. Estos procesos de cambio han venido impulsados por la evolución de las tecnologías y la hiperconectividad, los cambios en los hábitos y demandas de los consumidores y las tendencias particulares de cada sector.

				Las tecnologías de la información avanzan a ritmo vertiginoso y se incorporan a todos los sectores, creando nuevos modelos de negocio, mejorando los existentes y haciendo los productos y servicios más fácilmente accesibles1.

				La conectividad crece exponencialmente: el 66% de la población mundial cuenta con un teléfono móvil, el 50% de ellos están conectados a internet2. Acumulamos más de tres dispositivos conectados por persona: además de ordenadores y smartphones, proliferan multitud de métodos de conexión -tablets, dispositivos

				de monitorización continua, pulseras de actividad, etc. Se estima que en 2025 habrá en todo el mundo más de 75.000 millones de dispositivos conectados2; un tercio de los hogares europeos dispondrá de tecnología inteligente, y el IoT conectará infinidad de aparatos y servicios.

				En este nuevo contexto, las necesidades y demandas de los consumidores también se transforman. Queremos disponer de la máxima información posible y, sobre ésta, decidir; en la era digital ya no somos meros espectadores o receptores de información, sino que hemos adoptado un papel activo de creadores de contenido, y con ello la capacidad de influir en las decisiones de otros.

			

		

		
			
				1 Martín, José Antonio (2016). La oportunidad digital de la sanidad. Editorial Centro de Estudios Ramón Areces, S.A.

				2 Informe Ditrendia: Mobile en España y en el Mundo 2017.

			

		

		
			
				[image:]
			

			
				
					Figura 1. Evolución generacional de los hábitos de consumo digital.

				

			

		

	
		
			
				6 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				El sector de la salud no es ajeno a esta vorágine tecnológica. Los avances científicos y tecnológicos se incorporan rápida y paulatinamente a la práctica asistencial, permitiendo mejorar desde las pruebas diagnósticas hasta las cirugías, personalizando cada vez más la medicina.

				En 2017 destacó la penetración de los dispositivos de localización en tiempo real para la asistencia en salud3. La aparición del Internet of Medical Things, que complementa el complejo ecosistema asistencial y de hiperconexión, pone a disposición de las entidades de salud toneladas de información clínica en tiempo real, que estas deben entender y manejar para abordar los procesos de innovación, transformación y digitalización de productos y servicios.

				El ecosistema de aplicaciones digitales, que complementa al de dispositivos, también se encuentra en plena expansión, como demuestran algunas cifras:

				En 2016 se contaban 260.000 aplicaciones de salud en general, con 3.200 millones de descargas.

				Los creadores de apps de salud son cada vez más especializados (los desarrolladores con menos de 2 años de experiencia han disminuido un 5%), lanzando aplicaciones, servicios y productos cada vez más adaptados a las últimas necesidades del sector.

				Las compañías farmacéuticas también se han sumado a este nuevo expositor: si en 2013 contaban con 305 aplicaciones, en 2017 ya eran más de 1.000.

				Sin embargo, mayor disponibilidad de aplicaciones no es sinónimo de mayor adopción: en 2016, el 55% de las apps de salud no alcanzó las 5.000 descargas, y solo el 2% superó los 500.000 usuarios activos4.

				La realidad es que los modelos de salud actuales todavía limitan la digitalización, la incorporación de las TIC y el cambio de mentalidad entre los usuarios, lo que impide reducir la demanda de servicios -aun mayoritariamente canalizados por vías tradicionales- y, por tanto, disminuir el gasto dedicado a la prestación de salud.

				El paradigma omnicanal, ya muy consolidado en otros sectores, aun no está explotado ni arraigado en el ámbito asistencial, donde enfrenta un largo camino por recorrer. En la era digital, la población espera encontrar en la asistencia de salud los nuevos servicios y modelos de interacción que recibe en otros ámbitos (si puedo gestionar mi dinero por internet, ¿por qué no mi historial médico?), recibiendo la misma experiencia de uso -rápida, satisfactoria y a distancia- a la que se ha habituado en otros sectores, con el añadido de ayudar a los prestadores del servicio a mejorar su eficiencia.

				A medida que se incorporan los avances tecnológicos, evolucionan las expectativas de ciudadanos y pacientes y surgen nuevos modelos de negocio, se redefinen algunos elementos clave para la toma de decisiones por parte de los stakeholders de cada sector.

			

		

		
			
				3 Gartner - Gartner Says 8.4 Billion Connected "Things" Will Be in Use in 2017, Up 31 Percent from 2016. Febrero 2017. http://www.gartner.com/newsroom/id/3598917 Consultado en Agosto 2017.

				4 Research 2 guidance. mHealth apps economics 2017. Current status and future trends in mobile health. November 2017.

			

		

		
			
				[image:]
			

			
				
					La conexión con los médicos y la diabetes son los sectores sanitarios más atractivos

				

			

		

		
			
				Figura 2. Servicios digitales ofrecidos por cada stakeholder en el sector de la salud.

			

		

		
			
				El gran desafío para el sector es avanzar en el proceso de digitalización al mismo tiempo que garantiza una experiencia omnicanal que alcance la excelencia

			

		

	
		
			
				7 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				En la era digital, el precio más bajo es uno de los principales factores a la hora de decantarse por una determinada opción en cualquier sector de actividad. En caso del sector salud, el gasto conlleva una controversia ética, ya que debe estar más ligado a los resultados que a la inversión realizada, por lo que este elemento presenta una serie de particularidades:

				Por un lado, encontramos el sector público, siempre disponible y con un coste invisible para el paciente. Si bien es cierto que el paciente todavía no hace un uso racional de los servicios de salud, la disponibilidad de más puntos de contacto para acceder a su información es un impulsor clave en la transformación, con el que se lograría redirigir los recursos y destinarlos a partidas más necesitadas, como la inversión tecnológica, farmacológica o la formación.

				Por otro lado, encontramos los prestadores de salud privados que, sin llegar a operar como un retailer, tratan de fomentar el máximo consumo de sus servicios entre sus clientes y pacientes, ya que esto repercute directamente en sus resultados económicos.

				Las aseguradoras de salud necesitan reposicionarse frente a la entrada de nuevos players en el sector privado – pólizas digitales, microseguros, diagnósticos remotos, consultas online, etc. – incorporando servicios diferenciales que mejoren la accesibilidad y la oferta personalizada, abandonando el rol de pagador para convertirse en agentes de relevancia que mejoran la calidad de vida de sus clientes.

				Finalmente, para posicionarse como actor destacado en la salud de los ciudadanos, la industria farmacéutica necesita también enfocar sus propuestas de valor más allá del fármaco, a través de estrategias beyond the pill. Por ejemplo, a través

				del engagement de pacientes desde las fases tempranas de investigación y desarrollo de producto, mediante servicios o soluciones digitales que faciliten la adherencia al tratamiento, promuevan la monitorización o mejoren la concienciación de la población respecto a una enfermedad concreta, con el fin de explotar los datos y mejorar en general la salud de la población a partir de la evidencia. De nuevo, más puntos de contacto, pueden resultar en mayor transferencia de valor para la población.

				En todo este nuevo escenario, el cliente se consolida como el centro neurálgico sobre el que pivota la nueva oferta integral de experiencias y servicios (que abarca, por ejemplo, desde la petición de una cita médica hasta la dispensación de un fármaco) que deben construir que deben construir las empresas y servicios de salud, y en la que se diluyen barreras y fronteras físicas entre lo presencial y lo digital.

				El paciente demanda mayor accesibilidad al sistema de salud a través de múltiples puntos de contacto, y desea una atención consistente, personalizada y en tiempo real. Dado su sentido bidireccional, este modelo de relación no solo permite a todos los agentes implicados en el sistema de salud obtener un profundo conocimiento de sus usuarios y pacientes, sino que además, promueve un modelo de medicina personalizada.

			

		

		
			
				Una población cada vez más informada y concienciada demanda participar de forma activa en la gestión de su salud

			

		

		
			
				Figura 3. Evolución de la tecnología y las necesidades a medida que se incorpora la omnicanalidad a la experiencia.

			

		

		
			[image:]
		

	
		
			
				8 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			[image:]
		

		
			
				Una particularidad del sector de la salud es, sin duda, la necesidad del encuentro físico en algunos momentos: una prueba, una revisión física o una cirugía siempre serán presenciales. La estrategia que integra la relación completa con el paciente no debe olvidar incorporar esos puntos de interacción para alcanzar una experiencia completa y coherente. Y al mismo tiempo, hay que tener en cuenta que el valor real de la experiencia no se mide en cuántos puntos de contacto físico se establezcan con los pacientes, sino en los que no se ejecutan; es decir, cuánto más sana esté una persona, menos contactará con su prestador de salud.

				Así pues, la digitalización de la salud debe estar ligada a la experiencia completa del paciente, incluyendo esos momentos de contacto humano. La solución llegará de la mano de la omnicanalidad, que engloba todos los niveles de relación y atención entre el ciudadano y el sistema: desde el momento en que una persona sana quiere llevar un estilo de vida saludable, hasta el día en que necesita acudir a urgencias, compartir una prueba con su médico o, simplemente, pedir una cita.

				Con ser considerable, el reto para el sector salud va más allá de la digitalización. La estrategia omnicanal aumenta tanto la accesibilidad a los servicios médicos como la calidad de la experiencia. Pero además, debe convertir el valor aportado y percibido por el paciente en el elemento principal para medir la calidad y eficiencia del servicio prestado. Ese equilibrio se sostiene sobre la ampliación de los puntos de contacto bidireccionales con personas sanas, para así facilitar a la población el acceso a la información, mejorar la promoción de la salud o difundir campañas de prevención.

				En conclusión, para gestionar con éxito todo este proceso de transformación, en los próximos años el sector de la salud deberá seguir una estrategia fiel a las siguientes líneas maestras:

				Transformar el negocio actual, digitalizando la interacción y la operativa para mejorar el acceso a clientes y optimizar los costes.

				Promover la integración de todo el ecosistema para asegurar la disponibilidad de la información en cualquier ámbito asistencial.

				Crear el negocio del futuro, tomando como pilar el conocimiento del negocio y a los usuarios y pacientes para construir su experiencia omnicanal.

				Garantizar la accesibilidad, eficiencia y calidad de los servicios prestados para alcanzar la excelencia.

				En los próximos años, todo el sector de la salud -desde los prestadores hasta la industria farmacéutica-, establecerá modelos de colaboración con empresas del sector TI que les guiarán en el proceso de cambio al que debe comenzar a enfrentarse cuanto antes.

			

		

		
			
				La hiperconexión y el Internet of Medical Things favorecen la creación de nuevas experiencias, productos y servicios con un alto impacto en el negocio de la salud, obligando al sector a plantear estrategias omnicanal

			

		

	
		
			
				9 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				[image:]
			

			
				[image:]
			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				65 %

			

		

		
			
				50 %

			

		

		
			
				60 %

			

		

		
			
				27 %

			

		

		
			
				22 %

			

		

		
			
				26 %

			

		

		
			
				23 %

			

		

		
			
				12 %

			

		

		
			
				14 %

			

		

		
			
				21 %

			

		

		
			
				42 %

			

		

		
			
				23 %

			

		

		
			
				57 %

			

		

		
			
				40 %

			

		

		
			
				45 %

			

		

		
			
				22 %

			

		

		
			
				18 %

			

		

		
			
				32 %

			

		

		
			
				Panorama del estado actual de los servicios multicanales en el sector salud en España

			

		

		
			
				La digitalización de la sociedad, las altas expectativas de los ciudadanos (que comparan la experiencia de uso con otros sectores), y la necesidad de buscar la eficiencia y la sostenibilidad a largo plazo de los sistemas de salud, conducen a los distintos actores implicados en el sector a un profundo proceso de transformación en todos los ámbitos.

				Cada actor ha tomado iniciativas distintas, teniendo siempre en cuenta tres áreas de servicio clave:

				Clínicos: implican contenido de carácter asistencial o relación directa con profesionales de la salud.

				Administrativos: funcionan como palanca de eficiencia y pretenden empoderar a los ciudadanos,

				liberando recursos administrativos para prestar servicios de alto impacto.

				Otros: sobre todo, engloban servicios informativos y de otra índole, no relacionados directamente con servicios asistenciales o administrativos.

				El análisis del total de los 17 servicios públicos de salud españoles, de 4 compañías aseguradoras de salud -que suponen más del 65% de las primas totales en España- y de 5 de los principales grupos hospitalarios privados -que agregan más del 30% del volumen de camas del mercado privado español-, revela:

			

		

		
			
				El único servicio que se ofrece por todos los stakeholders y, en la gran mayoría de los casos, por los 3 canales es el servicio de citación. Esto resalta la importancia de garantizar la accesibilidad como pilar de la transformación

			

		

	
		
			
				10 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				[image:]
			

			
				[image:]
			

			
				
					Sector Público

				

			

			
				
					Mejorar la eficiencia y garantizar la sostenibilidad

				

			

			
				[image:]
			

			
				
					Volumen de servicios a distancia por CCAA:

					6 comunidades de 0-10 servicios.

					8 comunidades de 10-20 servicios.

					3 comunidades de >20 servicios.

				

			

			
				
					Admnistrativos

					Sistemas de citación.

					Recordatorio de citas.

					Búsqueda de centros.

				

			

			
				
					Otros

					Trámites preoperatorios.

					Justificante de asistencia.

					Gestión de datos personales

				

			

			
				
					Clínicos

					Consulta aportación.

					Programas de prevención y cribado.

					Educación en salud.

				

			

			
				
					Modelos de promoción de la salud para fomentar estilos de vida saludables.

					Sistemas de gestión de la demanda que garanticen la accesibilidad al sistema y faciliten la organización y distribución de los recursos.

				

			

			
				
					El canal web es el más desarrollado en el

					servicio público, sin embargo, en muchos

					casos, la información está distribuida en

					varios portales.

				

			

			
				[image:]
			

			
				
					Principales servicios implementados

				

			

		

		
			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				
					Aseguradoras

				

			

			
				
					Ofrecer servicios diferenciales para aumentar la cuota de mercado

				

			

			
				[image:]
			

			
				
					Dos de las aseguradoras analizadas

					ya cuentan con sistemas de relación

					médico paciente a distancia.

				

			

			
				
					Admnistrativos

					Autorizaciones.

					Gestión de copagos y reembolsos.

					Buscador de centros y especialistas.

				

			

			
				
					Otros

					Segunda opinión médica.

					Programas personalizados de mejora del estado de salud.

				

			

			
				
					Clínicos

					Orientación y asistencia médica virtual: chat, vídeo o teléfono.

					Atención en el extranjero.

					Consulta online de la historia clínica.

				

			

			
				
					Obtención de datos de los asegurados para lograr personalizar la oferta de productos y servicios.

					Modelos asistenciales que permitan prestar servicios a distancia para garantizar un menor uso de las prestaciones presenciales que suponen un mayor coste.

				

			

			
				
					Solamente el 4% de los servicios se ofrecen

					de forma omnicanal y todos están destinados

					a favorecer la accesibilidad a los servicios.

				

			

			
				[image:]
			

			
				
					Principales servicios implementados

				

			

		

		
			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				
					Grupos hospitalarios

				

			

			
				
					Facilitar la accesibilidad alos servicios

				

			

			
				[image:]
			

			
				
					El 60% de los grupos hospitalarios

					apuestan por las estrategias mobile first

				

			

			
				
					Admnistrativos

					Sistemas de citación.

					Recordatorio de citas.

					Búsqueda de centros y especialistas.

				

			

			
				
					Otros

					Recomendaciones de salud personalizadas.

				

			

			
				
					Clínicos

					Estimación del tiempo de espera para ser atendido y en urgencias.

					Consulta y descarga de historia clínica.

				

			

			
				
					Favorecer la accesibilidad a los servicios para facilitar la captación y retención de pacientes.

					Disponer de modelos de información compartida que favorezcan el uso de cualquier infraestructura del grupo.

				

			

			
				
					Lanzamiento de 4 apps en el último año, con la principal característica de que todas ellas buscan integrar la mayor parte de los servicios en un mismo entorno

				

			

			
				[image:]
			

			
				
					Principales servicios implementados

				

			

		

	
		
			
				11 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Todo empieza y acaba en el paciente

			

		

		
			
				La transformación integral del modelo sectorial debe partir de un cambio de mentalidad y cultura por parte de las empresas y organizaciones que ofrecen servicios de salud. Incorporar la visión centrada en el paciente como eje central del proceso permite a las organizaciones de salud establecer un vínculo a largo plazo con éste, construir de forma conjunta y empoderarlo para que se convierta en parte fundamental del cuidado de su propia salud.

				El vínculo emocional es un pilar básico en el ejercicio médico: que nos escuchen, nos observen y nos entiendan es algo que todos esperamos al entrar en la consulta. Para alcanzar una visión 360º sobre el paciente es necesario que directivos, estrategas y personal médico incorporen ese componente esencial a los nuevos modelos digitalizados. Debería ser fácil, ya que todos han necesitado asistencia médica en algún momento, y a buen seguro han detectado ineficiencias con las que no querrían volver a encontrase.

				En este contexto, es fundamental cómo se establece la relación entre las organizaciones de salud y el paciente, a través de puntos de contacto que continuamente aporten valor en la entrega de servicios, para lograr una experiencia satisfactoria en cada momento de la relación.

				Esto se traduce en estrategias y desarrollo de nuevos modelos de interacción con los pacientes. La tecnología se posiciona como habilitadora de este nuevo paradigma, poniéndose al servicio de organizaciones, profesionales de la salud y ciudadanos para proporcionar a todos ellos una experiencia holística, personalizada para cada momento y necesidad.

			

		

		
			
				[image:]
			

			
				
					Figura 4. El acceso a la información se maximiza en beneficio de las organizaciones y de los pacientes a fin de favorecer las experiencias personalizadas.

				

			

		

	
		
			
				12 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				La atención omnicanal reforzará y expandirá el vínculo emocional con pacientes y usuarios, además de profundizar en el conocimiento de sus inquietudes y necesidades, alineando así la estrategia corporativa con las expectativas de los usuarios, y transformando los resultados en valor para ellos y para la organización. Al mismo tiempo, constituye una fantástica herramienta para identificar brechas competitivas, permitiendo a las entidades que la adopten diferenciarse en el mercado y posicionarse como favoritos de los consumidores.

				El principal objetivo del sector de la salud debe ser crear una experiencia que armonice las consultas presenciales con las virtuales (independientemente del ámbito asistencial, del nivel de complejidad de la consulta o de la naturaleza del centro), además de incorporar la parte administrativa y el entorno social.

				Para conseguirlo, es necesario que las estrategias se redirijan para orientar los productos y servicios hacia un modelo omnicanal -de generación de servicios cada vez más personalizados, o que preste otros nuevos de mayor valor añadido- centrado en el paciente, que garantice la accesibilidad y continuidad asistencial, agrupando bajo el mismo entorno lo que hasta ahora es un sector todavía fragmentado.

				Desde esa visión que gravita alrededor del paciente, es imprescindible definir los nuevos productos y servicios a partir de la identificación de los puntos de contacto de los diferentes colectivos que interactúan con el sistema de salud. No serán las mismas las demandas de millenials, mayores y cuidadores, las de personas sanas que las de enfermos crónicos o puntuales, la atención que se espera en el contacto presencial o en el físico. Es necesario esclarecer los puntos de contacto de cada patient jouney para optimizarlos o crear otros nuevos, siempre en función de las necesidades específicas de cada caso.

				Estos servicios integrados deben atender la generación y entrega de valor en cada momento de la relación del ciudadano o paciente con el servicio de salud, desde el primer contacto hasta la resolución del problema, sea este de carácter administrativo o clínico. De esta forma, los servicios end-to-end (de extremo a extremo) facilitan el acceso cualquier recurso cuando se necesita y contemplan las circunstancias personales y la atención individualizada para cada persona, garantizando una

				experiencia continua, fluida y ubicua que es clave de la estrategia omnicanal.

				Ya hemos mencionado la explosión de información resultado de la digitalización de la sociedad. En el caso particular de la salud, la gran cantidad de datos -clínicos, administrativos, sociales- que aportan los dispositivos médicos y todo el entorno de IoMT a través de la miríada de puntos de contacto presentes en toda la experiencia omnicanal, demanda la convergencia hacia un sistema de datos estandarizado y normalizado, que aporte valor a todos los implicados.

				La explotación óptima de toda esa información por parte de los profesionales de salud permitiría aumentar el seguimiento proactivo de los ciudadanos, con beneficios como la mejora de los diagnósticos, el ajuste de los tratamientos, la atención en tiempo real o incluso la modificación de políticas o estrategias, tanto en el entorno público, el privado o la industria farmacéutica.

				Tecnologías como la Inteligencia Artificial prometen aportar un enorme valor añadido en toda la cadena de valor del sector de salud, por ejemplo:

				Facilitando la monitorización: alertas en tiempo real para el personal clínico y para pacientes en su seguimiento diario, control de la adherencia al tratamiento, etc.

				Mejorando la accesibilidad: sistemas de triaje que optimicen los tiempos de espera en función de la criticidad de cada paciente, ofertas de servicios y campañas concretas, etc.

				Creando experiencias ubicuas: soluciones que permitan una autovaloración, o sistemas de apoyo durante una cirugía.

				Optimizando las decisiones médicas: sistemas de ayuda a la toma de decisiones diagnósticas o de tratamientos, análisis automático de imágenes, analíticas u otras pruebas médicas, etc.

				Por último, la incorporación del mundo de la ómica permitirá avanzar hacia una medicina más precisa y personalizada, con modelos predictivos que -utilizando datos procedentes de la experiencia omnicanal- permitan estudiar la evolución de las enfermedades, identificar nuevas dianas terapéuticas o mutaciones no contempladas, descubrir nuevos fármacos o estudiar resistencias.

			

		

		
			
				Las organizaciones de salud han entendido que las nuevas tendencias y necesidades obligan a abordar los procesos de transformación como elemento de sostenibilidad a largo plazo

			

		

		
			
				La explosión de información de salud necesita la ayuda de la tecnología para converger hacia un sistema de datos estandarizado que facilite los servicios end-to-end

			

		

	
		
			
				13 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Los 8 vectores clave para la omnicanalidad en salud

			

		

		
			
				Minsait identifica ocho vectores clave de la experiencia omnicanal en salud, que funcionan como palancas de cambio del sector.

			

		

		
			[image:]
		

		
			
				Para mostrar cómo conectar estos ocho pilares de trasformación con momentos de la vida cotidiana de los ciudadanos, hemos creado una experiencia en la que se destaca el papel de las nuevas tendencias y la relevancia de la omnicanalidad en todo ese proceso

			

		

		
			
				[image:]
			

		
	
		
			
				14 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				01 Accesibilidad

				La citación como clave de la omnicanalidad

			

		

		
			[image:]
		

		
			[image:]
		

	
		
			
				15 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Aun pareciendo un concepto simple y prácticamente comoditizado, la citación es un elemento de primera necesidad en el sector salud. Hablamos de la puerta de entrada a buena parte de la oferta de servicios y atenciones del sistema, lo que la convierte en elemento clave para la implementación de cualquier estrategia omnicanal.

				Como elemento que el usuario da por hecho encontrar en su primer contacto con el sistema, la citación se convierte en palanca de cambio para promover el uso de cualquiera de los nuevos canales y servicios digitales. La facilidad con que los pacientes pueden acceder a los servicios de salud es clave para la implementación de cualquier estrategia omnicanal.

				El nuevo usuario/paciente está permanentemente conectado, y por eso espera de los prestadores de salud un sistema disponible 24x7x365, que le ofrezca el máximo de facilidades (ya sea relacionadas con la ubicación, el dispositivo, la franja horaria, etc.) para acceder a la oferta de servicios y canales de los diferentes agentes de salud.

				Trasladar el sistema de citaciones a los canales digitales (vía web, apps, chatbots, etc.) incrementa la curva de llenado y el engagement de los usuarios sobre estos canales. Una vez activada la gestión de citas -un servicio al que la ciudadanía recurre intensivamente- a través de las nuevas plataformas digitales, y garantizado el uso masivo de los nuevos canales -dado que los usuarios cada vez están más familiarizados con ese modo de interacción-, se abre la posibilidad de proponer en éstos servicios adicionales.

				De hecho, se ha demostrado que la promoción del canal móvil como acceso al sistema de citaciones ha conducido a la desaparición de algunos de los canales tradicionales.

				

			

		

		
			
				La estrategia omnicanal debe transformar la accesibilidad para optimizar la gestión de la demanda

			

		

		
			
				
					Figura 5. Índice de penetración de los sistemas de citación en los distintos proveedores y prestadores de salud en España.

				

			

			
				[image:]
			

		

		
			
				
					Figura 6. Adopción de los canales digitales en el servicio de Salud Responde en Andalucía.

				

			

			
				[image:]
			

		

	
		
			
				16 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				La citación multicanal revierte en importantes beneficios para el paciente y el sistema, perfeccionando la rutina de todos los agentes implicados: se reducen significativamente los tiempos de espera, los errores de agendamiento y la tasa de absentismo. En definitiva, para los prestatarios disminuyen los costes administrativos derivados de la gestión de citas.

				Este cambio de hábitos arrancó hace más de una década con proyectos pioneros como el servicio Salud Responde en Andalucía o la web Doctoralia, que permite buscar médicos por localidad y especialidad. Cada vez más organizaciones fueron incorporado ese proceso de digitalización de los cuadros médicos para solicitar una cita médica desde una página web, y más adelante -siguiendo la evolución de la tecnología-, desde apps. A día de hoy, la gestión de trámites administrativos y la solicitud directa de servicios clínicos también se incorporan paulatinamente a estos canales, siguiendo la demanda de los clientes.

				Una vez que los usuarios se han habituado a utilizar los nuevos canales de acceso al sistema y han percibido mejoras claras en términos de disponibilidad y facilidad de acceso, los agentes de salud deben aprovechar la oportunidad para desarrollar e incorporar nuevos servicios que exploten la fluidez del sistema, redirigiendo recursos hacia la medicalización para potenciar los servicios realmente vitales, aquellos que mejoran las condiciones de vida del paciente

			

		

		
			[image:]
		

		
			
				Figura 7. Aumento de la productividad en el servicio de salud de Madrid.

			

		

	
		
			
				17 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Lo que está por llegar

			

		

		
			
				¿Qué sugerimos?

			

		

		
			
				Los sistemas se convierten en inteligentes

				Las capacidades de análisis de la información clínica, de hábitos de vida saludable y patrones de conducta permitirán transformar los sistemas en modelos proactivos que facilitarán la gestión de la demanda, aumentando la eficiencia tanto para los ciudadanos como para las instituciones: proponiendo y recomendando citas ajustadas a preferencias preestablecidas, gestionando activamente la saturación de algunos servicios, seleccionando canales y modalidades de contacto, etc.

			

		

		
			
				No olvidar lo básico

				Comenzar atendiendo lo que más reclama el usuario es fundamental para sentar las bases de cualquier estrategia de aportación de valor, por lo que es imprescindible identificar los servicios con mayor frecuentación. Plantear soluciones sencillas, pero de gran cobertura, permitirá mejorar la experiencia durante toda la relación con el paciente.

			

		

		
			
				Los canales se transforman

				Aparecerán nuevos canales y modelos de interacción, como los sistemas inteligentes de voz, robots en el hogar o interfaces gestuales, que permitan confirmar fácilmente una cita pre asignada, o incluso recomendada de forma inteligente por el propio sistema.

			

		

		
			
				Plantear un escenario de evolución

				Ningún escenario de adopción de canales y servicios se puede implementar desde cero asumiendo que todos los usuarios harán un uso intensivo del mismo, por lo que hay encontrar un punto de hiperfrecuentación e impulsar desde ahí la digitalización, trasladando la adherencia que ésta conlleva al resto de servicios. No es necesario comenzar por lo más evolucionado tecnológicamente, sino por el servicio más frecuentado, para facilitar la adaptación de los usuarios a los nuevos canales y servicios de forma natural.

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

	
		
			
				18 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			[image:]
		

		
			[image:]
		

		
			
				La visión del experto

				José Antonio AlonsoDirector General de Sistemas de Información Sanitaria en la Comunidad de Madrid

			

		

		
			
				Visión

				Cada vez hay más soluciones digitales, y cubren con mayor efectividad las necesidades de la población, facilitando tanto la accesibilidad al sistema de salud como impulsando el empoderamiento de los ciudadanos, haciéndoles partícipes de la gestión de su salud a través del acceso a información que les permita hacerse corresponsables de su autocuidado.

				La cita es uno de los canales de acceso del paciente a la atención médica, pero también hay que tener en cuenta otra tipo de accesos, como la Carpeta de Salud, que permite la consulta de informes clínicos, datos de seguimiento de resultados, analíticas, medicación, información de imagen radiológica, etc.

				Experiencia

				Los sistemas de salud deben incluir iniciativas de promoción y prevención de la salud que permitan disminuir la prevalencia de las enfermedades. A fin de poder todo el proceso y llevar un seguimiento continuo del ciudadano, es necesario que esas iniciativas estén incluidas dentro de los sistemas de relación omnicanal de los servicios de salud.

				Incorporar iniciativas digitales permite mejorar la experiencia integral de salud, impactando desde la percepción de la población hasta la agilidad y sencillez del servicio.

				Futuro

				El principal frente de trabajo de la salud del futuro debe ir encaminado a facilitar y mejorar la comunicación entre los profesionales médicos y los pacientes. Está en manos de los servicios de salud incorporar soluciones de telemedicina que permitan avanzar en la creación de modelos omnicanales.

				Ya nadie va al banco a realizar ninguna gestión, y la salud va a seguir el mismo camino; para ello es necesario facilitar los contactos y homogeneizar las formas de acceso a través de mecanismos basados en tecnologías.

			

		

	
		
			
				19 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			[image:]
		

		
			
				02 Personalización

				De la atención multicanal a nuevas experiencias personalizadas

			

		

		
			[image:]
		

	
		
			
				20 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			[image:]
		

		
			
				Los proveedores de salud deben buscar la personalización de su oferta a fin de mejorar el valor transferido a cada ciudadano, así como el conjunto del valor generado por y para el sistema. La personalización de servicios y productos no solo se articula en base a las circunstancias particulares o el estado de salud de cada individuo, sino también a su momento vital, conocido como journey.

				Esta es una de las principales vías para comprender a fondo las experiencias de pacientes, ciudadanos, cuidadores e incluso profesionales de la salud. Los journeys de pacientes permiten ponerse en la piel de los usuarios, conocer cómo se relacionan con el sistema de salud y qué les lleva a establecer o no una relación duradera.

				En este sentido, las exigencias de cada usuario cambiarán dinámicamente, y los prestadores de salud tendrán que estar preparados para anticiparse y adaptarse a la misma velocidad con que fluctúan las necesidades de los ciudadanos, bajo el permanente influjo de la digitalización.

				Una vez entendidas las necesidades y expectativas de los usuarios, éstas deben servir como base para redefinir y adaptar los procesos operacionales de las compañías y sistemas de salud, objetivo que sólo puede alcanzarse extrayendo el máximo partido de la experiencia.

			

		

		
			
				[image:]
			

			
				
					Figura 8. Los nuevos perfiles de demanda requieren de nuevos puntos de contacto y prestación de servicios de valor de información, gestión y asistencial que, además, aporten valor a la compañía.

				

			

		

	
		
			
				21 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Las expectativas de los usuarios ya no vienen definidas únicamente por las vivencias que han tenido en un sector o con un proveedor concreto, sino que transcienden ámbitos de cualquier tipo de actividad y se extrapolan de uno a otro, reclamando así nuevos productos y servicios no considerados por el proveedor.

				En otras actividades o sectores, los usuarios dan por hecho que la compañía conozca y gestione de forma inteligente sus datos personales, sea cual sea el canal por el que se ha adquirido esa información. Dado que esperan

				que se emule esa relación, las empresas y los sistemas de salud deben saber qué buscan o qué esperan encontrar sus clientes y pacientes sin necesidad de que éstos tengan que repetirlo cada vez que contactan.

				Para adaptarse a este nuevo esquema, es necesario cambiar la mentalidad empresarial y dar prioridad a la experiencia por encima de los procesos operacionales típicos. No se trata de cambiar el proceso, sino de adaptarlo a las necesidades de quien lo utiliza a fin de transformarlo en valor, para atender las necesidades sociales en forma de productos y servicios cada vez más adaptados a la demanda.

				En una encuesta llevada a cabo en Gran Bretaña entre los usuarios del NHS preguntando sobre los servicios que desearían ver implementados en una app de salud, se observa una variedad de demanda de servicios que refleja las distintas preocupaciones sociales vinculadas con la salud, destacando la posibilidad de gestionar una cita como primera opción.

				

			

		

		
			
				Para diseñar la nueva oferta de productos y servicios que reclaman los pacientes, escuchar y entender deben ser los dos pilares sobre los que asentar la personalización

			

		

		
			[image:]
		

		
			
				Figura 9. Preferencias de apps en salud en el mercado de Gran Bretaña5.

			

		

		
			
				5 YouGov / Trustmarque 2015.

			

		

	
		
			
				22 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				La combinación de cambio cultural y estrategia centrada en el paciente no es sencilla de ejecutar, y exige cambios profundos a nivel organizativo.

				La nueva visión requiere el máximo acercamiento posible a ciudadanos, pacientes y clientes, para entender de primera mano sus necesidades y crear valor de forma conjunta. Esa valiosa información permitirá a cada entidad -y al sistema de salud en conjunto- reducir los riesgos a la hora de proponer nuevos servicios.

				Escuchar, entender y cocrear se convierten así en palancas claves para ese cambio que transformará la oferta de salud y permitirá incorporar paulatinamente servicios adaptados a las necesidades de cada ciudadano, cada vez más personalizados.

				En esta línea, y escuchando las necesidades de los ciudadanos, los principales stakeholders del sector están reescribiendo su estrategia, añadiendo a los servicios administrativos tradicionales nuevas áreas que promueven la autogestión y facilitan la accesibilidad al sistema, reduciendo trabas y costes tanto para los prestadores como para los usuarios finales.

				De esta forma, en su empeño por brindar a proveedores y pacientes una propuesta cada vez más diversa, personificada e innovadora, las principales empresas del sector amplían su cartera de servicios, que se diversifica entre las áreas administrativas (todavía la de mayor peso), clínicas y de otra índole.

			

		

		
			
				Es preciso evolucionar hacia una estrategia y una cultura centradas en el paciente, como palanca de diferenciación y vía de sostenibilidad a largo plazo

			

		

		
			
				
					Figura 10. Tipos de servicios ofrecidos por los principales proveedores y prestadores de salud en España.

				

			

			
				[image:]
			

		

	
		
			
				23 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Para ejecutar este cambio estratégico es clave la agilidad, que permita crear y testar con rapidez servicios con los usuarios finales, de manera que la oferta no sólo esté continuamente actualizada y adaptada a las necesidades y expectativas de éstos, sino que sean capaces de anticiparse y sorprenderlos.

				Un buen ejemplo de oferta adaptada a las necesidades de la población es el servicio Salud Responde de Andalucía, que trabaja para entender las demandas de la sociedad andaluza al mismo tiempo que hace frente a los retos del sistema público de salud. En 2010 arrancó una estrategia con la que incorporar paulatinamente

				servicios de valor para los ciudadanos, que ayudaran, principalmente, a gestionar la demanda, empezando por la citación y otros servicios básicos. A medida que se observó la aceptación de esta nueva fórmula y un retorno real de la inversión, la Junta de Andalucía potenció la inversión para incorporar cada año más servicios y más diversificados, consiguiendo, a día de hoy, un crecimiento de uso del 162%, siendo el área de los servicios clínicos la que ha experimentado mayor crecimiento.

			

		

		
			
				Principalmente en mercados de salud desregulados, algunas compañías están reinventando sus modelos de negocio en línea con este cambio de mentalidad.

				En Estados Unidos, la aseguradora Blue Shield of California personaliza su oferta de servicios a partir del conocimiento detallado de cada persona, ofreciendo planes de salud más baratos y otros incentivos en función del estilo de vida de sus clientes. Para ello, cuenta con una solución tecnológica donde almacena la información personal de los usuarios (sus historiales completos, entrenamientos, citas, información administrativa y médica, etc.), que se cruza con evaluaciones de riesgo para ofrecer a cada cliente un plan individualizado de salud. Además, toda esa información se encuentra a disposición de los centros médicos y de los propios pacientes, con el objetivo de garantizar una experiencia coherente y fluida en cualquier momento.

				En España encontramos el caso de Vivaz, un sistema de seguros a medida que premia a los clientes que llevan

				estilos de vida saludables, a través de descuentos directos en la póliza o mediante obsequios canjeables en un marketplace. El cliente registra automáticamente sus hábitos en la app de Vivaz (por ejemplo, el recuento de pasos completados cada día), y si alcanza los objetivos establecidos por la compañía, se beneficia de las promociones.

				Debido a sus condiciones regulatorias, tecnológicas y estratégicas, España aún está lejos de incorporar múltiples factores externos para calcular el precio de la póliza. Sin embargo, con ejemplos como este vemos cómo se dan los primeros pasos hacia los modelos híper personalizados ya consolidados en países como EEUU.

				En definitiva, cada vez más organizaciones transformarán sus modelos de negocio para orientarlos hacia estrategias Pay as you live, con lo que no sólo estarán al tanto de las últimas tendencias y demandas sociales, sino que contribuirán activamente a la labor de prevención y promoción de la salud.

			

		

		
			[image:]
		

		
			
				Figura 11. Crecimiento de los servicios prestados por el CRM de Salud Responde en Andalucía.

			

		

	
		
			
				24 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Lo que está por llegar

			

		

		
			
				¿Qué sugerimos?

			

		

		
			
				Servicios as a Service

				Las capacidades de personalización que ofrecen las plataformas digitales permitirán que cada usuario adapte su configuración tanto de los servicios como de los canales de forma dinámica y permitirá crear una experiencia adaptada a las necesidades de cada momento solo cuando la necesite.

				Igual que existen los markets de aplicaciones como AppStore (Apple), SMART App Gallery o Google Play (Google), los servicios de salud y compañías prestadoras de salud privadas podrán desarrollar conceptos similares que faciliten el acceso a su portfolio de servicios, ofreciendo la capacidad de personalizar la experiencia al propio usuario.

			

		

		
			
				Desarrollar en base a estándares

				Es importante que los principales proveedores de soluciones tecnológicas desarrollen e implanten en base a estándares ya asentados y establecidos en el mercado de la salud. De esta manera, la integración será más sencilla, y no implicará grandes inversiones para lograr una interoperabilidad que, si se explotaran los modelos ya existentes, sería de poca magnitud.

			

		

		
			
				Paquetes de servicios adaptados al momento vital

				Las compañías compondrán ofertas paquetizadas -que combinen la prestación de servicios digitales, prestaciones clínicas físicas y elementos de seguimiento- basadas en las experiencias de usuarios similares.

				Partiendo de las necesidades, preferencias y patologías concretas de los pacientes, y haciendo uso de las fuentes de datos internas actuales (HCE, HIS, etc.) combinadas con las aportaciones externas de componentes tecnológicos o digitales (IoMT e IoT, redes sociales, otras plataformas de terceros, etc.), las empresas personalizarán al máximo sus servicios, pudiendo llegar a ofrecer una oferta híper diferenciada a cada paciente de la compañía o servicio de salud.

			

		

		
			
				Diseñar con y para el usuario

				Establecer modelos de escucha continua para entender lo más relevante para cada tipo de cliente en función de su experiencia, y utilizarlo como base para co-crear servicios. La creación conjunta permite probar antes de lanzar el producto o el servicio, reduciendo así los posibles riesgos.

				La base del cambio debe asentarse en la propia compañía. Es necesario que la compañía, los procesos internos y el valor de marca respiren la idea de personalización que se quiere transmitir a los pacientes. Si no existe el valor personal interno, difícilmente se transferirá al exterior.

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

	
		
			
				25 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			[image:]
		

		
			
				La visión del experto

				Benigno RosónSubdirector General de Sistemas y Tecnologías de la Información en el SERGAS.

			

		

		
			
				Visión

				Incorporar la experiencia de los pacientes y la personalización del proceso clínico desde el propio diagnóstico hasta los tratamientos permite a los sistemas de salud ganar eficiencia y sostenibilidad a largo plazo, así como mejorar la calidad percibida por la población.

				Conocer y estratificar a la población es clave para ayudar al profesional a orientar el tratamiento y a la organización a conocer mejor a la población, pudiendo orientar las estrategias hacia las necesidades reales de la población sana, pacientes agudos, frágiles y crónicos.

				Experiencia

				A día de hoy, es clave impulsar la autonomía de los pacientes, y para ello es esencial que los sistemas de salud lancen iniciativas tecnológicas como portales y sistemas de monitorización, que faciliten la comunicación entre los profesionales de la salud y los ciudadanos a fin de reducir desplazamientos y optimizar la atención prestada.

				Las tecnologías digitales incorporadas al proceso clínico -como la telemonitorización- permiten mejorar la calidad percibida, así como reducir el impacto de las patologías crónicas en el sistema de salud, minimizando la tasa de reingresos y consultas de seguimiento por el hecho de conocer mejor la evolución diaria de la enfermedad.

				Futuro

				El reto de la tecnología aplicada a salud es lograr un modelo de relación omnicanal transparente, que permita a los ciudadanos elegir el método de contacto en función de las necesidades de cada momento. Para ello es necesario seguir trabajando en la incorporación de herramientas que faciliten cada vez más esa interacción en cualquier momento de la atención.

				La teleasistencia, la explotación de los datos -Big Data- y la toma de decisiones basadas en la inteligencia artificial serán las principales áreas de trabajo de los sistemas de salud en el campo de las tecnologías de la información en los próximos años.

				

			

		

		
			[image:]
		

	
		
			
				26 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				03 Fluidez y ubicuidad

				El mundo físico y el digital confluyen en una misma experiencia

			

		

		
			[image:]
		

		
			[image:]
		

	
		
			
				27 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Un requisito básico del modelo de atención omnicanal se refiere a la necesidad de las organizaciones y entidades de salud de contar con presencia en todos los canales de interacción con el usuario, tanto desde el punto de vista tecnológico como estratégico. La atención y asistencia debe estar disponible en todos los puntos de contacto con el usuario, siguiendo el concepto “donde sea y cuando sea”, rompiendo con los silos que dispersan la información y los servicios.

				Los nuevos canales digitales que han florecido en los últimos años están transformando los modelos de acceso, comunicación e interacción con los sistemas de salud, especialmente en el sector privado, donde ganan relevancia en detrimento de los servicios presenciales convencionales, para promover una experiencia virtual del paciente/cliente.

				Los modelos de atención omnicanal deben además integrar en el mismo entorno la carpeta de salud del ciudadano, favoreciendo así:

				La ubicuidad de la asistencia y los trámites: es posible acceder a la oferta de servicios del sistema desde cualquier dispositivo, ubicación y franja horaria, incluyendo desde videoconsultas hasta citaciones o revisiones de informes médicos.

				La fluidez de la experiencia: los datos convergen en una misma plataforma y estarán siempre disponibles a través de los canales comunes de acceso, ya sea en el mismo momento de la consulta médica o en posteriores consultas particulares del propio paciente.

				Este proceso debe avanzar sin olvidar la integración entre los entornos físico y digital, de manera que se alcance una experiencia natural y fluida, con independencia del punto de contacto elegido. La experiencia integrada permite optimizar procesos y acabar con algunos cuellos de botella tradicionalmente vinculados a los escenarios físicos, como son la identificación del paciente a la llegada al centro de salud o las largas listas de espera, beneficiando así a todas las partes.

				La creciente concienciación social sobre la importancia de llevar hábitos de vida saludables, combinada con la altísima penetración de los dispositivos digitales y la

				facilidad de acceso a la información que éstos brindan, nos conduce a un escenario en el que los pacientes se convierten en expertos en su propia salud, utilizando la tecnología para monitorizar sus parámetros personales -desde su actividad deportiva hasta el seguimiento de sus biomedidas- o bien como vía de acceso a su información personal -sus resultados clínicos o el significado de sus síntomas-. Por todo, las compañías y sistemas de salud deben hacerse un hueco en el bolsillo de los ciudadanos, ese donde guardan sus smartphones.

				Grandes empresas y prestadores de salud del sector privado comienzan a acudir a este reclamo, con diferentes iniciativas que hacen posible la atención ubicua y los servicios a distancia a través de los nuevos canales de contacto. Así se obtiene múltiples beneficios para todos los implicados.

				De cara al ciudadano/paciente, se facilita y promueve la autogestión -tanto administrativa como clínica-, se le empodera y se le convierte en corresponsable de sus acciones.

				Por su parte, los stakeholders, guiando su estrategia hacia la promoción y prevención de la salud con el fin de reducir las visitas médicas para disminuir los costes asociados -incorporando canales que permitan prestar servicios a distancia-, aumentan la calidad asistencial y aparecen siempre accesibles.

				El sector público avanza más lentamente en esta estrategia, fundamentalmente debido a las inversiones que requiere. Sin embargo, comienzan a introducirse servicios a distancia que inciden en la mejora de la efectividad y la reducción de costes administrativos. Por ejemplo, los sistemas de citación remotos, en los que el paciente puede agendar una cita a través de una aplicación o una página web, reduciendo la dependencia de los call centers y las colas físicas en los centros de salud.

			

		

		
			
				Eliminar barreras como la localización, el momento de la consulta o las bases de datos aisladas es fundamental para promover una experiencia continua y fluida

			

		

		
			
				Incorporar nuevos canales de contacto permite adaptase a la realidad tecnológica de la sociedad, y seguir la estela del contexto que marcan otros sectores

			

		

	
		
			
				28 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Los principales operadores del sector de la salud llevan más de 10 años evolucionando tecnológicamente e incorporando nuevas herramientas para gestionar la demanda, desde los mencionados call centers hasta quioscos de autogestión y apps. Una vez fidelizados los usuarios a través de los nuevos canales, los proveedores deben estar preparados para incorporar nuevos servicios, canales y plataformas cada vez más asistenciales que ayuden a superar los retos de sostenibilidad de los sistemas de salud.

				La mayor transgresión reside en la automatización de gestiones, tanto administrativas como clínicas, utilizando la tecnología y los canales digitales como habilitadores. El desafío último consiste en automatizar la interacción con el cliente/paciente, reduciendo al mínimo la necesidad de contacto personal en los estadios tempranos de los trámites, y redirigiendo así la atención del personal administrativo y clínico hacia las áreas y servicios que aporten un valor real a los usuarios y las compañías, optimizando los recursos empleados por todos.

			

		

		
			
				Aun conscientes de los grandes beneficios que el modelo omnicanal aporta a todos los niveles asistenciales, el bajo grado de implantación en grandes áreas de los sistemas de salud impide que se pueda evaluar de forma fehaciente el ratio coste/efectividad. Esta incógnita obstaculiza el avance de las profundas reformas organizativas, culturales y tecnológicas necesarias para mejorar la calidad global del sistema y aportar beneficios reales.

				Aunque hemos visto como algunas iniciativas pioneras promueven esa transición, la oferta de servicios de salud está -en general- lejos de ofrecer esa prestación fluida y ubicua. En los próximos años será necesario que tanto las compañías privadas como los servicios públicos de salud desarrollen estudios y comparaciones que les permiten evaluar los beneficios de la experiencia omnicanal, y adaptar en consecuencia sus estrategias.

			

		

		
			
				Figura 12. La incorporación paulatina de las tecnologías va a permitir automatizar procesos y reducir la interacción personal, logrando sistemas más eficientes y dedicados a servicios con mayor valor para la entidad y el ciudadano.

			

		

		
			
				Se estima que hasta el 35% de las consultas presenciales en atención primaria pueden atenderse a distancia, y más del 90% de los casos atendidos por videoconsulta no requieren seguimiento posterior

			

		

		
			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				
					[image:]
				

				
					[image:]
				

			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				
					
						[image:]
					

				

			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

		

	
		
			
				29 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Una de las demandas más solicitadas actualmente por clientes y pacientes es la incorporación de las videoconsultas desde dispositivos móviles. Si las primeras videoconsultas se canalizaban a través de una web, se ejecutaban desde un ordenador y atendían cuestiones básicas, tras constatar su impacto positivo -tanto en la satisfacción del cliente como en la reducción de tiempo- cada vez proliferan más, con mayor detalle de especialización y ampliando el rango de canales más allá de la web.

				La videoconsulta aproxima y hace más accesible el sistema de salud, favorece la inmediatez y libera las urgencias, a la vez que reduce las visitas presenciales para casos de poca relevancia, permitiendo que los médicos dediquen más tiempo a atender los casos que verdaderamente necesitan atención presencial. Se estima que hasta el 35% de las consultas presenciales en atención primaria pueden atenderse a distancia, y que más del 90% de los casos atendidos por videoconsulta no requieren seguimiento posterior.

				Aun conscientes del gran impacto asociado a los nuevos modelos de atención remota, su implantación todavía es baja. En España, en 2017 solo dos de las 20 primeras aseguradoras privadas de salud habían normalizado la videoconsulta. En el sistema público, la videoconsulta

				no es accesible para pacientes de bajo riesgo, y solo se ha planteado ese modelo para casos de pacientes pluripatológicos, crónicos o que requieren de seguimiento domiciliario.

				Algunos ejemplos de asistencia a distancia en el sector privado español son los de Digital Doctor de DKV o Blua de Sanitas. Digital Doctor es una plataforma telemedicine que incorpora desde tecnología de Inteligencia Artificial -para valorar los síntomas del paciente y obtener una orientación diagnóstica- hasta una carpeta de salud, en la que el usuario dispone de toda la información clínica relacionada con su caso o que él mismo ha subido al entorno. Todo ello se complemente con un sistema multicanal de contacto con el médico, que permite agendar una cita parar una consulta telefónica, una videollamada o incluso ser atendido a través de un chat.

				En conclusión, si la principal razón de ser de las videoconsultas es reducir el número de traslados y visitas presenciales para acercar la práctica asistencial a cualquier lugar, en última instancia no hay que perder de vista el objetivo de reducir las consultas virtuales con modelos de prevención y promoción de la salud integrados en los canales.

			

		

		
			[image:]
		

	
		
			
				30 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Lo que está por llegar

			

		

		
			
				¿Qué sugerimos?

			

		

		
			
				Automatizar procesos clave

				El cambio más transgresor va en línea con la liberación de recursos para redirigirlos hacia servicios de valor. Esto solo puede conseguirse empoderando a los ciudadanos a través de la automatización de los procesos, mediante modelos de citación vía app, trámites administrativos que no requieran supervisión de un operador, o incluso sistemas de autodiagnóstico o triaje que liberen la carga asistencial innecesaria.

			

		

		
			
				Potenciar las estrategias mobile first

				Los smartphones se han convertido en nuestros permanentes acompañantes, casi una extensión de las personas. La mejor manera de establecer un contacto cercano con los ciudadanos e impactar realmente en su día a día pasa por crear estrategias que giren en torno a estos dispositivos. No se trata de incorporar plataformas tecnológicas sin más, sino de explotar los canales con mayor grado de penetración para acercarse a la ciudadanía, habilitando en ellos todos los servicios que los pacientes demandan en cada momento y lugar.

			

		

		
			
				Nuevos modelos asistenciales sostenibles

				Cada vez más, los sistemas de salud deberán incorporar es sus estructuras -a día de hoy, con gran carga de los servicios administrativos-, servicios y productos asistenciales que permitan liberar el sistema, y reorientar recursos humanos y económicos hacia las verdaderas iniciativas que promuevan sistemas de salud sostenibles.

			

		

		
			
				Deslocalizar los servicios médicos

				Una vez se han digitalizado los servicios administrativos, el siguiente paso es incorporar servicios asistenciales a distancia que mejoren la accesibilidad al sistema, optimizar la carga asistencial presencial, promover modelos de prevención y promoción de la salud, etc.

				Este proceso incluye desde la incorporación de un servicio de enfermería remoto hasta la consulta con un médico especialista a través de chat o vídeo, pasando por el acceso a asesores personales que recomienden planes de hábitos de vida saludable.

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

	
		
			
				31 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			[image:]
		

		
			
				La visión del experto

				Iñaki PeraltaDirector General de Seguros en Sanitas

			

		

		
			
				Visión:

				La aparición del paciente empoderado, informado y exigente, está redirigiendo las estrategias de las entidades y servicios de salud hacia un modelo centrado en identificar sus necesidades y conectar con ellos a fin de proporcionarles soluciones digitales de valor para estar presente en su día a día.

				El mundo digital ofrece múltiples posibilidades de impactar en el día a día de sus usuarios, hasta el punto de plantearse: ¿cómo he podido estar tanto tiempo yendo al médico si podía hacerlo desde mi dispositivo móvil?.

				Experiencia:

				El mercado tecnológico de la salud ha venido desarrollando a lo largo de estos años una medicina digital, incorporando progresivamente servicios de salud hasta lograr un ecosistema que permite ofrecer servicios que hasta ahora se consideraban estrictamente presenciales.

				La posibilidad de hacer una consulta de cualquier especialidad, realizar analíticas o recibir medicamentos de forma no presencial es una realidad que ya ofrecen en algunas entidades de salud.

				Futuro:

				La estrategia de los próximos años se centrará en optimizar la relación médico paciente a través de nuevos modelos omnicanales que permitan reducir las consultas presenciales no estrictamente necesarias, impactando económicamente y aumentando la satisfacción y la calidad de vida de los pacientes a través de una experiencia fluida y ubicua.

				En los próximos años, el 25% de las consultas médicas deberán realizarse a través de un medio digital, reduciendo la actividad presencial y proporcionando experiencias que hagan más fácil la vida de los ciudadanos.

			

		

		
			[image:]
		

	
		
			
				32 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				04 Basado en valor

				Los resultados en salud como medidade la experiencia

			

		

		
			[image:]
		

		
			[image:]
		

	
		
			
				33 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				La sociedad digital y tecnificada ha creado ciudadanos cada vez más informados y exigentes. Fidelizarlos se ha convertido en un reto que depende principalmente de la eficiencia operativa y de la percepción de calidad del servicio. Por supuesto, este contexto afecta e incluye la selección de proveedores de salud.

				Al mismo tiempo, crece la demanda de servicios asistenciales, debido a factores como el envejecimiento de la población, el aumento de la prevalencia de las enfermedades crónicas o la participación activa de la población en las cuestiones relacionadas con su salud. Sin embargo, este crecimiento de la demanda no se ha visto acompañado de un incremento paralelo de la oferta ni de las inversiones en el sector de la salud. Y a esto se añade el problema de la escasez de profesionales médicos, que obliga a dirigir los recursos humanos hacia las áreas que aportan mayor valor.

				Ante este nuevo escenario, los sistemas de salud - tanto públicos como privados- deben afrontar nuevas estrategias y cambios profundos, con el fin último de evitar la ruptura del sistema, tal y como está concebido actualmente. Siempre con el punto de mira de fondo de mejorar el estado de salud general de la población siguiendo los criterios más eficientes posibles.

				Así es como surge el concepto de la atención basada en el valor (Value-based Care), todavía novedoso y poco explotado, pero llamado a dirigir las estrategias en el sector durante las próximas décadas, ofreciendo alternativas -y potenciales reemplazos- a los modelos de contraprestación económica actuales, basados en la cantidad antes que en la calidad.

				En síntesis, este modelo evalúa el valor generado durante un proceso asistencial considerando todos los costes asociados. Se considera que un proceso clínico que no genere resultados medibles no aporta valor, por lo que la compensación económica tendrá que ser reevaluada y modificada, después de enfrentarla a otros procesos donde sí se aprecien los resultados de forma directa. Es lo que se conoce en la industria como “el cuádruple objetivo6.

			

		

		
			
				La calidad y la eficiencia son dos de los principales puntos de mira de los servicios de salud públicos y privados y, el principal reto de los próximos años

			

		

		
			
				Figura 13. El cuádruple objetivo.

			

		

		
			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

		

		
			
				6 www.mihia.org.

			

		

	
		
			
				34 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Hasta ahora, en los pocos hospitales y centros de salud en los que se ha implementado este concepto, el valor del servicio solo se mide desde el punto de vista de un stakeholder, aquel que realmente está preocupado por los costes. Los resultados reales y su impacto en el precio deben calcularse teniendo en cuenta a todos los implicados (pacientes, familiares y cuidadores, médicos, profesionales clínicos, hospitales, inversores y financiadores) y el momento concreto del proceso en el que se observa el resultado. Así, se consigue medir el impacto en toda la cadena de valor, e incluir las amortizaciones de las grandes inversiones en tecnología7.

				De esta forma, sin perder la referencia del paciente y su experiencia como epicentro de todo el sistema, el valor real en salud se amplía para incluir todos aquellos conceptos y acciones que aspiran a mantener a una persona sana (el autocuidado, la educación, la prevención, etc.), lo que a su vez repercute directamente en la reputación del hospital, del profesional médico concreto o de la excelencia del servicio médico, entre otros.

				Este modelo, por lo tanto, intenta elevar el impacto en salud por encima de la actividad asistencial y los costes asociados, lo que también requiere modernizar los modelos financieros que se utilizan hoy en día para incluir la aportación de valor de cada implicado, y maximizarlo durante los siguientes años.

				En este sentido, para conseguir un modelo más equilibrado, pueden introducirse iniciativas como:

				Desde la perspectiva del paciente puede plantearse, por ejemplo, la inclusión de copagos en casos de uso excesivo, irresponsable o irracional de los servicios de salud, que impliquen un sobrecoste al sistema; o bien, introducir recompensas y beneficios para pacientes comprometidos con su salud.

				Desde el prisma de los profesionales, las modificaciones en los modelos retributivos vendrían

				asociadas a los resultados. Esto significa que las aseguradoras y servicios de salud comenzarían a retribuir a sus trabajadores y proveedores no exclusivamente a cambio de la mera prestación de la consulta profesional -como se hace actualmente-, sino en función del resultado global de la asistencia médica y el mantenimiento saludable de su población asignada.

				Otro elemento clave en las iniciativas Value-based Care es la necesidad de desarrollar modelos de seguimiento que permitan evaluar de forma transparente los resultados obtenidos. Esto es fundamental a la hora de incorporar al proyecto de forma coordinada a todos los agentes del sector, y desarrollar modelos de riesgo compartido, donde cada uno conoce el nivel de riesgo que asume en cada etapa del proceso.

				Algunos de los modelos que se empiezan a promover en modalidad de pilotos dentro del sector incluyen:

				Redefinir los modelos concertados de prestación de salud: redirigir el tradicional pago por servicio hacia modelos basados en los resultados en salud de los pacientes, sin tener en cuenta los recursos utilizados.

				Incluir servicios beyond the pill en las compras públicas de medicamentos: reescribir los concursos para promover la implicación de la industria a todos los niveles, y facilitar que el precio deje de ser factor principal sobre el que se toman las decisiones.

				Promover el uso racional de los servicios de salud entre los pacientes: mejorar la toma de conciencia de la población en cuanto al cuidado de su salud y la importancia de la prevención como elemento de reducción de costes, así como corresponsabilizarles del uso sensato del sistema.

				Asistencia especializada en grupos de enfermedades: el mismo médico atiende una misma patología de principio a fin, sin necesidad de una derivación hacia otras especialidades que conlleva pérdida de tiempo y aumento de los costes del sistema de salud. Esto convierte a los médicos en especialistas de determinadas enfermedades.

				La combinación de las tecnologías médicas y las TIC será una palanca clave de impulsión del modelo, permitiendo implementar nuevos modelos de atención y negocio centrados en la persona y la calidad como eje central de la transformación.

				En algunas comunidades españolas, ya se están implementando algunos de estos principios, empleando las plataformas tecnológicas de gestión de la demanda como vía de relación con el ciudadano. El objetivo último de estas estrategias es acercar los modelos

			

		

		
			
				Se trata de un cambio especialmente duro para todos los agentes del sector, ya que implica nuevos modelos de pago y retribución tanto desde la perspectiva del paciente como del proveedor

			

		

		
			
				7 James C. Patti, Ana Sofia Ore, Courtney Barrows, Vic Velanovich, A. James Moser. Value-based assessment of robotic pancreas and liver surgery. Hepatobiliary Surgery and Nutrition, North America, 6, mar. 2017. Date accessed: 31 Oct. 2017.

			

		

	
		
			
				35 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				de prevención y promoción de la salud que permiten impactar directamente en la salud de la población, revirtiendo a largo plazo en ahorro de costes para el sistema. Veamos algunos ejemplos:

				La Comunidad de Madrid ha puesto en marcha programas de screening para la detención precoz de diferentes tipos de cáncer. En 2015 se lanzó el programa de Detección Precoz de Cáncer de Colon y Recto (PREVECOLON) dirigido a la detección y tratamiento tempranos de cáncer colorrectal entre una muestra de población segmentada en base a diferentes criterios sociodemográficos y clínicos.

				Todo el proceso se coordina desde el Centro de Atención Personalizada (CAP), garantizando un tratamiento personalizado en función de los resultados que se obtienen. Con este nuevo modelo de abordaje -utilizando la tecnología como soporte- la adherencia al programa ha aumentado desde un 25 hasta un 55%, al mismo tiempo que se han conseguido mejoras significativas en la detección temprana de tumores.

				Otro ejemplo destacado de promoción de la salud en valor lo encontramos en el Hospital de la Santa Creu i Sant Pau en Barcelona, basado en la redefinición de un concurso público para la asignación de desfibriladores automáticos implantables. La Fundación de Gestión Sanitaria del Hospital pretende crear un modelo de riesgo compartido en el que las empresas se corresponsabilicen de la salud de los pacientes que utilizan sus dispositivos médicos o sus fármacos.

				En este nuevo concurso, se insta a los proveedores a ofrecer una solución que garantice el tratamiento integral de todo el proceso asistencial del paciente, que empieza con la provisión de los propios dispositivos y que incluye además la disposición de un equipo técnico altamente cualificado que participe en las implantaciones y extracciones, un modelo de seguimiento remoto mediante soluciones de telemedicina, un centro de soporte al control remoto que reduzca las tareas administrativas del personal clínico, y formación específica para el personal médico y de enfermería en el uso de los dispositivos y sistemas de información incluidos en la licitación. Con este modelo, los pacientes mejoran la percepción de la seguridad y de la calidad asistencial, además de promover la autonomía en su vida diaria.

			

		

		
			[image:]
		

	
		
			
				36 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Lo que está por llegar

			

		

		
			
				¿Qué sugerimos?

			

		

		
			
				Aparecerán nuevos modelos de retribución y flujos financieros

				El nuevo paradigma de cuidado de la salud, desde su concepción más amplia y transgresora, generará nuevas necesidades de evaluación de la calidad y eficiencia de los sistemas y prestadores de salud. Los indicadores tradicionales basados en actividad se transformarán en parámetros generales de evaluación del estado de salud, y se comenzará a retribuir a los profesionales de salud no a cambio de la mera actividad realizada, sino por mantener a sus pacientes lo más sanos posibles.

			

		

		
			
				Educar a la población para prevenir

				Los servicios de salud -tanto públicos como privados- deben aprovechar la oportunidad de los nuevos perfiles de la demanda que requieren mayor poder de decisión. Es el momento de llegar a los ciudadanos con modelos educativos eficaces, que permitan mejorar los hábitos de vida de la población. Esto debe ir acompañado de sistemas de prevención potentes, basados en elementos inteligentes de estratificación del riesgo clínico que permitan reducir la incidencia de algunas enfermedades.

			

		

		
			
				La tecnología se vuelve transparente para el usuario

				El usuario comenzará a percibir el valor que se recibe desde todos los ámbitos de atención y cuidado de la salud, tanto físicos como digitales, en un modelo de integración total. En este escenario, los servicios, canales y tecnologías serán verdaderamente transparentes para el paciente, de modo que las tecnologías estén implícitas al hablar de salud, además cumplir con la función de mantener el estado de salud de los pacientes.

			

		

		
			
				Crear pilotos basados en los resultados

				Es importante que durante los próximos años se creen pruebas de concepto con las que modificar los modelos de retribución para centros y profesionales, en base a los resultados en salud que éstos entreguen. Encontrar las variables de retribución y pago permitirá que la medicina basada en valor se consolide y promueva la sostenibilidad de los sistemas de salud a largo plazo.

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

	
		
			
				37 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			[image:]
		

		
			
				La visión del experto

				Julio LorcaDirector de Desarrollo en DKV Salud

			

		

		
			
				Visión

				El Value based-care toma como principal punto de partida los modelos de atención basados en la educación a la población con el objetivo de promover una vida saludable y prevenir al máximo las enfermedades, reduciendo así el impacto del coste de un proceso clínico avanzado. Este nuevo concepto centra las estrategias en los resultados obtenidos en salud, más allá de la actividad asistencial generada, y para ello es necesario incorporar nuevos modelos de gestión.

				Hay que cambiar el concepto de ver al paciente hacia la persona, de ver la institución hacia la ubicuidad, de pensar antes en la prevención que en la atención; el objetivo debe ser valorar el resultado en salud más allá de la actividad asistencial.

				Experiencia

				Las entidades de salud están redirigiendo sus estrategias hacia modelos en los que poder integrar los nuevos perfiles de ciudadanos, brindándoles la oportunidad de estar mejor informados y ser corresponsables de su salud. Las líneas de acción actuales van encaminadas a promover la vida saludable y a prevenir enfermedades, y es a través de los ecosistemas digitales como las entidades pueden lograr mayor llegada e impacto.

				Es indispensable contar con ecosistemas de salud digital basados en la omnicanalidad, la omnipresencia y la oportunidad, que permitan implicar al ciudadano en el cuidado y cocreación de su salud. y favorezcan un cambio de visión de los profesionales médicos para dar mayor valor a mantener a la persona sana que a la actividad clínica como tal.

				Futuro

				La medicina va a transformarse en unidades enfocadas a enfermedades concretas, y la financiación vendrá fuertemente marcada por indicadores basados en los resultados obtenidos en la salud de los pacientes, teniendo en cuenta variables como la anticipación a complicaciones, frenar la evolución de las enfermedades o reducir el uso excesivo de los servicios.

				Se conformarán nuevos niveles de atención que frenen el coste de las urgencias y modelos de monitorización domiciliaria que ayudarán a la liberación de camas hospitalarias, todo en pro de la sostenibilidad de los sistemas de salud. Para conseguirlo, es necesaria una visión holística de la experiencia de los ciudadanos que permita impactar en los modelos de relación a través de las tecnologías.

			

		

		
			[image:]
		

	
		
			
				38 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				05 Servicios end – to – end

				Extender nuevos servicios y modelos de atención

			

		

		
			[image:]
		

		
			[image:]
		

	
		
			
				39 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				La irrupción de las TIC, su profunda influencia en la vida diaria de las personas y en todos los sectores de actividad, que rápidamente se adaptan para ofrecer servicios integrales a distancia -eliminando, en muchos casos, el factor presencial-, nos lleva a una nueva era caracterizada por el usuario empoderado.

				El sector de la salud, aun a la zaga si hablamos de la oferta de servicios a distancia, posee en cambio un enorme potencial de transformación. Algunos datos así lo demuestran: en España, el 60% de la población acude a internet para informarse sobre su salud o sus síntomas -aun sin ser conscientes de si las fuentes son o no fiables- antes de ir al médico. Un 45% ha utilizado la citación telemática para acudir a su médico, alegando -en seis de cada diez casos-, que este método es más eficaz que la tradicional citación por vía telefónica8.

				Tomando como referencia los modelos de servicios integrales desarrollados en países y sectores pioneros, la empresas y servicios de salud centran sus esfuerzos de monetización en el desarrollo de servicios end-to-end que faciliten la creación de valor para las compañías y los usuarios.

				Generalmente, al hablar de servicios end-to-end nos referimos a servicios altamente especializados, creados para resolver necesidades muy concretas dentro de todo el ciclo del usuario/cliente, y que cuentan con un alto grado de digitalización que facilita la conexión de toda la información relacionada, a fin de que la experiencia sea completa, fluida y coherente. Ese alto nivel de especialización proviene del alto número de proyectos piloto -aunque muchos no llegan a desarrollarse a gran escala-. Es necesario agrupar los proyectos especializados para lograr ofrecer servicios completos, tomando como base un servicio clave y creciendo a partir de su aceptación por el cliente/ciudadano.

				La clave del concepto end-to-end está en generar fluidez a lo largo de toda la experiencia con el ciudadano/cliente, cubriendo los puntos de contacto del ciudadano con el sistema (la experiencia asistencial, en el caso de salud) en base a las necesidades de cada momento.

			

		

		
			
				Un ciudadano puede completar una tarea o actividad de principio a fin desde cualquier punto de acceso el sistema; si interrumpe o abandona la tarea, debe poder retomarla en el mismo estadio en que la dejó desde cualquier otro punto de acceso, sin que la tarea quede inconclusa ni se pierda información por el camino, ya que el sistema recordará en qué momento la abandonó.

				De esta forma, no solo se promueven las experiencias fluidas, se favorece la autogestión y se facilita la accesibilidad, sino que se rompen las barreras entre el mundo presencial y el digital, uno de los principales retos en la digitalización de servicios.

				Este proceso implica a muchas de las áreas relacionadas con los servicios y las organizaciones de salud, por lo que requiere de una estrategia a largo plazo que permita la incorporación paulatina tanto de funcionalidades como

				de especializaciones. Además, requiere de una operación eficaz, algo que solo se consigue a través de sistemas interoperables e integrados, que puedan comunicarse entre sí y extraer información con facilidad a fin de poder brindar una experiencia coherente en cada momento. En última instancia, se rompe con los silos que separan la información y surgen nuevas áreas de negocio, ya que es más sencillo identificar los momentos exactos a lo largo de la experiencia de cada paciente o usuario en los que se interrumpe el contacto con el sistema o aparece cualquier tipo ineficiencia o problema de rendimiento. Al final, no solo se aporta un valor cada vez más personalizado al ciudadano, sino que se potencia el uso eficiente de los recursos humanos y materiales y de los tiempos de ejecución.

			

		

		
			
				[image:]
			

			
				
					Ciudadano sano

					Campañas de prevención, programas específicos de promoción de la salud, soluciones de autovaloración de la salud o citacion online

				

			

			
				[image:]
			

			
				
					Proceso administrativo

					Incorporación de la parte administrativa: Las autorizaciones y volantes, la historia clínica electrónica, la receta electrónica, etc.

				

			

			
				[image:]
			

			
				
					Proceso asistencial

					Compartición de informes y pruebas digitales, sistemas de ayuda a la toma de decisiones, cirugías asistidas, etc.

				

			

			
				[image:]
			

			
				
					Seguimiento de pacientes

					Monitorización remota de constantes, sistemas de control de adherencia a los tratamientos, incorporación de medicamentos inteligentes, etc.

				

			

			
				
					Figura 14. Principales puntos de contacto de los ciudadanos con el sistema de salud y áreas de trabajo para las organizaciones.

				

			

		

		
			
				8 “Sanidad del futuro a través de las TIC” http://www.innovacionensalud.elmundo.es/salud-digital/la-sanidad-del-futuro-a-traves-de-las-tic

			

		

	
		
			
				40 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Garantizar esa experiencia continua requiere de un sólido soporte tecnológico detrás de la pantalla. Recurriendo a la comparación con los glaciares (apenas vemos fuera del agua un 20% de su superficie, mientras el 80% permanece oculto), el interfaz que se muestra al usuario es solo una minúscula parte de la enorme infraestructura tecnológica y operacional que sostiene al sistema.

				En el caso de los servicios de salud, la historia clínica electrónica puede constituirse como el nexo de unión donde confluye toda la información relacionada con el paciente (incluyendo los datos asistenciales y administrativos), mostrando diferentes perfiles de un mismo paciente en función de si la consulta viene de un médico, de un enfermero, un trabajador social, un operador, un administrativo, etc.

				Conscientes del enorme esfuerzo económico y transformador que todo este proceso exige, las empresas y los sistemas de salud no van a ser capaces de afrontar este desafío de manera independiente. Así, los modelos de negocio del futuro evolucionarán hacia empresas altamente especializadas, prestadoras de un servicio concreto. Una vez más, los modelos de riesgo compartido volverán a erigirse como uno de los pilares de la transformación del sector, y la externalización de la operación de servicios, en facilitador del cambio hacia estos nuevos modelos.

				En Estados Unidos encontramos algunos casos de servicios clínicos extendidos. Por ejemplo, el que propone la Clínica Mayo, que cuenta con un programa de promoción de la vida saludable para mejorar el estado de salud de los ciudadanos donde y cuando sea más conveniente para ellos: en colaboración con la cadena de centros comerciales Mall of America ®, la clínica propone itinerarios saludables con los que potenciar el ejercicio físico dentro del propio centro comercial; además, otras guías invitan a la vida saludable identificando las ventajas de caminar, aportando consejos antes de iniciar una actividad deportiva, etc.

				También en EEUU, Mount Sinai Health System, un prestador de salud que cuenta con 7.100 centros de atención primaria y especializada, 12 centros de cirugía, 140 centros ambulatorios y 31 centros de salud, ha desplegado un sistema con el que conectar todas esas instalaciones, con el objetivo de facilitar una visión completa de la historia clínica, los tratamientos y otros datos sociales, para prestar un servicio de contacto proactivo con el que mantener la salud de los ciudadanos.

			

		

		
			[image:]
		

	
		
			
				41 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Lo que está por llegar

			

		

		
			
				¿Qué sugerimos?

			

		

		
			
				El sistema de salud en el bolsillo

				Igual que en otros sectores -como la banca-, los usuarios llevan el servicio en el bolsillo, en el sector de la salud la revolución pasa por introducir el médico en el bolsillo de los ciudadanos. Un médico que debe funcionar como preventista y como especialista. La manera de conseguirlo es encontrar el canal que está siempre con el ciudadano, y operar los servicios incorporando nuevos roles y perfiles.

			

		

		
			
				Comenzar por crear la estructura e invertir en plataformas

				La inversión en diferentes plataformas (como CRMs, IoT o Integración) permitirá construir las conexiones y capacidades necesarias para sostener los modelos de relación entre todos los stakeholders (profesionales de salud, pacientes, asociaciones científicas, asociaciones de pacientes, familiares, etc.), y sobre ellas construir los servicios necesarios para dar respuesta a cada uno de ellos.

				

			

		

		
			
				Aparecen nuevas estructuras asistenciales

				Las estructuras asistenciales tradicionales -como hospitales y centros de salud- se complementarán con nuevos centros de atención virtual, de forma que la estructura tradicional se híper especialice para tratar a los casos agudos con objetivos de alta resolución.

				Las nuevas estructuras virtuales integrarán los procesos asociados a la prevención y promoción de la salud, diagnóstico, consultas y seguimiento que no requieran presencia física.

			

		

		
			
				Integrar la operaciónen el modelo tecnológico

				A través de un socio tecnológico que integre la implementación de plataformas y soluciones con la operación de los servicios, se busca la eficiencia operativa necesaria para dirigir la inversión a nuevos servicios de valor que incorporar a las soluciones. Separar los dos conceptos supone, por un lado, evolucionar la plataforma tecnológica de espaldas al día a día real, y por otro, mantener el nivel de actividad en la operación sin buscar sinergias entre los dos ejes, suponiendo, a largo plazo, más costes y menor evolución de los servicios.

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

	
		
			
				42 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			[image:]
		

		
			
				La visión del experto

				José María GonzálezDirector de Salud Responde en Andalucía

			

		

		
			
				Visión

				En los últimos años, el perfil del ciudadano ha ido evolucionando, está reclamando nuevos accesos al sistema de salud. Para ofrecérselos es necesario contar con la tecnología como herramienta clave habilitadora de nuevos modelos de relación omnicanales que permitan ponerle con el sistema de salud.

				Un contact center de las características de Salud Responde permite resolver hasta el 35% de las consultas que ven en los centros de salud.

				Experiencia

				Incorporar la tecnología al sistema de salud optimiza la relación con el ciudadano, y esto permite tener mayor llegada impactando directamente en los resultados en salud y en la eficiencia del sistema.

				Con el servicio de enfermería de Salud Responde para el seguimiento de pacientes al alta hospitalaria, se coordina y hace una gestión integrada entre el hospital y atención primaria, consiguiendo que solo el 0.3% de los más de 350 pacientes que se coordinan requieran acudir a un centro de urgencias.

				Futuro

				Para lograr sistemas de salud sostenibles será necesario empoderar a los ciudadanos y lograr que tomen un papel activo en su salud. Esto se conseguirá creando experiencias centradas en los pacientes y trabajando con equipos multidisciplinares que permitan generar valor al sistema, el cual deberá tomar un papel proactivo utilizando como elemento habilitado los modelos de contact center avanzados.

				Será clave poner al ciudadano en el centro del sistema y hacerlo corresponsable de la toma de decisiones en materia de salud. Los contact center ofrecerán la omnicanalidad y la proactividad necesaria para dinamizar y lograr que los ciudadanos se involucren en el cuidado de su salud.

			

		

		
			[image:]
		

	
		
			
				43 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				06 Smart Data

				Uso inteligente de todos los datos

			

		

		
			[image:]
		

		
			[image:]
		

	
		
			
				44 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Las sociedades modernas, cada vez más conectadas y tecnificadas, generan -voluntaria e involuntariamente, desde el punto de vista de las personas- un volumen de datos que crece de forma exponencial, a partir de la actividad diaria de los ciudadanos (en las redes sociales, en sus compras online, etc.), del funcionamiento de todo tipo de dispositivos electrónicos (teléfonos, tablets, wearables, etc.), de los sensores desplegados en las ciudades digitales, de los sistemas de información, de los puntos de dinamización económica (entre ellos, los centros de investigación), etc. El sector de salud no puede permanecer ajeno a un impacto que ya es evidente en multitud de sectores, por lo que debe estar ya preparado para escuchar, entender, transformar y entregar toda esa información en valor para la mejora de la salud.

				Se estima que alrededor del 80% de los datos relacionados con negocios disponibles actualmente, lo están de manera desestructurada y desagregada, creando una gran maraña confusa y difícil de abordar. En el sector de salud no hay diferencias en este respecto. Los datos en formato texto se almacenan principalmente en forma de historia clínica electrónica o carpeta de salud -lo que implica crear más bases de datos-. Pero fundamentalmente, sigue pendiente explotar la información de salud para aportar un valor real a la sociedad y a las compañías.

				La mayor parte de los datos disponibles en sector de salud son recreacionales: todavía se entienden como un subproducto resultado inevitable de la prestación de servicios de salud, en lugar de ser considerados como un activo de valor sobre el que pivotar las estrategias de mejora de la eficiencia del sistema.

				Recordemos una vez más que el principal objetivo de los sistemas de salud es mantener a la población sana, reduciendo al máximo las acciones clínicas y prescribiendo tratamientos cada vez más personalizados, a fin de lograr un modelo sostenible a largo plazo. Para llegar a esa meta es clave la digitalización de los procesos clínicos y las experiencias de los pacientes, así como la combinación de la información clínica con otras fuentes de datos externas (por ejemplo, indicadores como los sensores de calidad del aire y del agua de las ciudades, las bases de datos sociodemográficas, las dietas por regiones, la cultura y estilos de vida, etc.) que pueden caracterizar el impacto fenotípico de las enfermedades.

				Con este enfoque transversal podrían lograrse políticas de salud pública u ofertas en el sector privado adaptadas a un segmento de la población concreto en un espacio de tiempo determinado.

				Por tanto, para extraer el máximo potencial de los datos, el primer paso será agregar el mayor número posible de fuentes útiles. Después, la explotación analítica servirá para mejorar los procesos asistenciales y administrativos, y la traslación a modelos predictivos permitirá adelantarse a epidemias, anticiparse al diagnóstico y redirigir los tratamientos de pacientes.

				A diferencia de otros sectores, el de salud lleva años basando su práctica diaria en la evidencia científica que aportan los datos experimentales, a la que se da prioridad por encima de la experiencia de los profesionales a la hora de tomar decisiones médicas. Sin embargo, como sucede en otros ámbitos relacionados con la innovación tecnológica, es cierto que el sector de la salud camina un paso por detrás en lo que se refiere a la adopción de técnicas y herramientas que permitan la explotación eficiente de todos los datos -en particular los contenidos en las historias clínicas9 - y su combinación con datos externos.

				A día de hoy, la mayoría de los sistemas de salud están basando sus estrategias de transformación en un mejor conocimiento de sus pacientes y usuarios a lo largo de todos los momentos de interacción de la experiencia, con el beneficio -entre los muchos hasta aquí descritos- de conseguir identificar enfermedades o picos de atención hospitalaria para lograr tratamientos más simples y económicos, o evitar desocupación del personal asistencial.

				Para llevar a cabo este fin, no solo son necesarios datos disponibles, fiables, interoperables y normalizados, sino la tecnología que permita explotarlos eficazmente. La creciente disponibilidad de datos acelera los esfuerzos por extraerles todo el partido posible, pero estos se ven frenados por retos que superar, como la incompatibilidad de sistemas, los silos que separan la información, la escalabilidad y la gestión de grandes cantidades de datos, la seguridad y el anonimato o las inversiones pasadas que ahora limitan la compartición.

				Este gran desafío tecnológico afronta un cambio profundo de paradigma, que descansa en el concepto de la apertura: aplicaciones, sistemas o departamentos ya no guardan ni gestionan la información de forma propietaria. La información se convierte en un recurso compartido para toda la organización, quien la pondrá a disposición de sus profesionales y pacientes para que su oferta de asistencia de salud alcance un carácter holístico y personalizado.

			

		

		
			
				9 Travis B. Murdoch, Allan S. Detsky. The Inevitable Application of Big Data to Health Care. Viewpoint 2013.

			

		

		
			
				La explotación a fondo de los datos hará posible la personalización de la demanda y la oferta de salud como un modelo de negocio a largo plazo

			

		

	
		
			
				45 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				De esta forma, la información permanece siempre accesible para toda la organización y crece con el tiempo, con independencia de los sistemas que la han generado, permitiendo nuevas formas de explotación.

				Disponer de acceso a todos los datos en mismo entorno facilitará la capacidad de trabajar de diferentes formas con la misma información para poder obtener valor a todos los niveles, optimizando los procesos y las inversiones TI. El conjunto de la organización se vuelve más inteligente:

				Las necesidades organizativas son cubiertas con aplicaciones específicas para cada problema, que dan una visión precisa, completa y segura al profesional en sus necesidades, a la organización en sus estrategias de mejora y al paciente en función de sus necesidades en cada momento.

				En este sentido, se impondrán los modelos basados en repositorios de información unificada -tanto interna como externa a la organización-, altamente interoperable en base a estándares como HL7, FHIR o modelos de apificación.

				Dentro de todo este escenario, no debemos olvidar uno de los retos más importantes a los que se enfrenta el sector de salud, una cuestión que a día de hoy obstaculiza el avance de diferentes iniciativas y proyectos: garantizar la privacidad y seguridad de los datos clínicos. A nivel regulatorio, en numerosos casos el uso y explotación de los datos de salud está limitado a la propia entidad que los genera, ralentizando la integración, la normalización y la explotación eficiente de las fuentes de datos. La entrada en vigor en la UE a partir de mayo de 2018 del nuevo Reglamento General de Protección de Datos (o General Data Protection Regulation, GDPR) establece, entre otros aspectos, una nueva normativa europea vinculada al tratamiento de datos personales en las plataformas digitales, que obliga a informar de los nuevos términos y consentimientos a los usuarios para su uso

				explícito, además de otras implicaciones que afectan a las infraestructuras TIC.

				En general, el sector salud (profesionales, servicios y compañías) supera obstáculos y avanza en el complejo esfuerzo colectivo que supone compartir y explotar los datos conjuntamente. Un apoyo importante con miras al objetivo final de redirigir las estrategias sectoriales hacia el enfoque value-based care, anticipándose a problemas epidemiológicos, reducir costes operativos y optimizar los resultados de salud de los ciudadanos.

				Hay muchos ejemplos de cómo una más eficiente explotación de los datos está ayudando a mejorar y optimizar los procesos de salud.

				La empresa Medicrea, por ejemplo, usa el potencial de los datos para fabricar prótesis espinales a medida para los pacientes. Para ello, colabora con los cirujanos antes, durante y después de las operaciones quirúrgicas, registrando y analizando los datos de cada paciente en tiempo real. Esta información se emplea en los programas preoperatorio para diseñar piezas únicas, adaptadas a las necesidades específicas de cada paciente, y se imprimen en impresoras 3D. La personalización es un modelo de negocio a largo plazo, y no sólo desde el punto de vista de las necesidades del paciente: al contar también con los datos personalizados de médicos y cirujanos, Medicrea creará herramientas adaptadas a la forma de trabajar de cada uno.

				Otro ejemplo innovador lo encontramos en el Servicio Gallego de Salud (SERGAS), que ha desarrollado un modelo de estratificación del riesgo clínico entre la población gallega. Este proceso permite, gracias a la combinación de información clínica procedente de diferentes fuentes, identificar individualmente el estado de salud y la complejidad del proceso clínico para la población mayor de 14 años, con el principal objetivo de crear medidas preventivas en función del grado de necesidad, y mejorar así la calidad de vida de los pacientes al tiempo que que se mitiga el gasto en salud.

				Otro caso de explotación de datos, más operativo, lo encontramos en París: la Assistance Publique-Hôpitaux de Paris (AP-HP) utiliza una plataforma que agrega distintas fuentes de información (internas para cada hospital y externas) con datos históricos que retroceden hasta una década, y los explota para identificar picos de actividad. El resultado permite predecir los días y horas en los que habrá mayor actividad en el hospital, facilitando a los gestores la planificación de recursos humanos, materiales, salas, etc10.

			

		

		
			
				[image:]
			

			
				
					Figura 15. El modelo de interoperabilidad debe permitir la estandarización de la información disponible y facilitar el desarrollo de nuevos elementos y apps.

				

			

		

		
			
				10 https://www.bernardmarr.com/ Octubre 2017.

			

		

	
		
			
				46 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Lo que está por llegar

			

		

		
			
				¿Qué sugerimos?

			

		

		
			
				La estratificación será predictiva

				Una vez que el análisis de las grandes cantidades de datos sociales y clínicos hayan permitido entender a la sociedad y mejorar los procesos clínicos -es decir, superada la barrera del conocimiento-, será el momento de cruzar toda la información de las historias clínicas con, entre otros, datos genómicos, sociodemográficos, ambientales, de estilos de vida, para lograr predecir los riesgos de la población en base a estadísticas combinadas con el estilo de vida.

			

		

		
			
				Potenciar las data-driven strategies

				Partiendo de las fuentes de datos actuales y añadiendo aquellas externas que nos proporcionan los stakeholders y los pacientes, construir una estrategia centrada en el dato para aportar y prestar servicios y soluciones de valor añadido, tanto para pacientes como para profesionales y gestores de salud.

			

		

		
			
				Modelos de negocio a cambio de datos

				Los datos de los pacientes ya no pertenecerán a las compañías o servicios regionales de salud; se romperán los silos de información a favor de la interoperabilidad a través del paciente, corresponsabilizándole de su salud.

				Los pacientes serán el nexo de interoperabilidad de los sistemas, además de los máximos responsables de sus datos. Esto permitirá establecer modelos de negocio basados en los datos personales, en los que se ofrezcan servicios de valor personalizados a cambio de la cesión de los datos a la compañía o al sistema de salud.

			

		

		
			
				Repensar el modelo de valorización de los datos. Del N – 1 al 1 - N

				El cambio de paradigma según el cual los datos ya no pertenecen a cada aplicación sino a la organización, y por tanto pueden ser usados para añadir valor a toda la organización y a los stakeholders que interactúan con ella, es el punto clave para repensar cómo crear valor a partir de la información.

				La propuesta de Minsait se basa en transitar del modelo de N fuentes de información con una forma de trabajar particular para cada una de ellas, hacia una fuente de información abierta e interoperable, que se nutra de cualquier información de valor interna o externa a la organización, y que permita trabajar de N formas diferentes para crear el mayor valor posible.

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

	
		
			
				47 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			[image:]
		

		
			
				La visión del experto

				Ángel BlancoDirector de Organización, Procesos y TIC en Quirónsalud

			

		

		
			
				Visión

				Los servicios y prestadores de salud llevan muchos años recopilando datos y es ahora cuando las condiciones tecnológicas y sociales permiten transformar el conocimiento en resultados en salud. Para ello, es necesario extender la atención fuera de los muros de los hospitales y centros asistenciales y empoderar a los ciudadanos con sus datos a través de herramientas que ya tienen un calado social importante.

				La relación con los pacientes tiene que ir más allá de las infraestructuras y de los canales tradicionales: el modelo debe extenderse a las herramientas que utiliza la sociedad y al momento antes y después de la propia atención médica.

				Experiencia

				Explotar los datos de los pacientes de forma eficiente tiene como objetivo redirigir radicalmente los procesos asistenciales hacia modelos con mayor protagonismo del paciente, que permitan reducir tiempos de espera y de tratamiento, mejorar la seguridad y la relación con él y lograr mejorar la salud de las personas, logrando un sistema de salud sostenible a largo plazo. Los datos en salud deben permitir anticiparse a los diagnósticos, prevenir, de manera que la base es trabajar con el ciudadano y su entorno en todos los momentos de su vida, combinando todas las fuentes posibles del entorno social y asistencial.

				A día de hoy, los canales online registran más usuarios que los que físicamente se atienden en los propios hospitales registrando antecedentes y hábitos de vida, y el 25% de los que ya son pacientes se conecta a las soluciones después de recibir atención médica.

				Futuro

				La esencia de la relación ya no es presencial, sino temporal: hay que comunicarse cuando la información está disponible. Esto dirigirá las estrategias futuras. La analítica de datos cambiará el modelo asistencial y permitirá personalizar la asistencia. Sin el apoyo de la tecnología no se podrá transformar el sector.

				El modelo asistencial del futuro es la propia tecnología: el smartphone proporciona la inmediatez que se espera y permite a los ciudadanos tomar un papel activo. Estamos ante el primer elemento de sostenibilidad del sistema de salud.

			

		

		
			[image:]
		

	
		
			
				48 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				07 Inteligencia Artificial

				Asistencia inteligente a la salud

			

		

		
			[image:]
		

		
			[image:]
		

	
		
			
				49 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				La Inteligencia Artificial ha progresado extraordinariamente en los últimos años, convirtiéndose en uno de los principales motores y frentes del I+D+i en todo el mundo y en todos los sectores. Su desarrollo y cristalización -principalmente en forma de algoritmos predictivos y simulaciones- es la consecuencia lógica de la explotación óptima de los datos. El caso particular de la salud, elementos particulares como la digitalización de las historias clínicas, la inclusión de la genómica en el ámbito asistencial o la incorporación de datos en tiempo real procedentes de los despliegues IoT y de dispositivos médicos, crearán las bases crecimiento sobre las que la IA deberá aportar grandes beneficios al sector.

				Aunque no seamos plenamente conscientes, la IA ya funciona en aplicaciones -más o menos sencillas- de nuestro día a día: cuando una web nos sugiere comprar un producto en función de nuestros gustos e historial,

				o cuando el programa de correo electrónico considera un mensaje como spam, la IA está funcionando. Su recorrido para encontrar nuevos usos y aplicaciones aun inexploradas es inmenso.

				En el sector de la salud, la IA podría revolucionar a medio plazo el modo tradicional en que se presta la asistencia médica, estimándose un CAGR del 40% hasta 202111. Este potencial convierte a la IA en uno de los pilares fundamentales sobre los que pivotar hacia modelos personalizados de Value – based Care en los próximos años.

				Una clara prueba de que estamos a las puertas de un gran cambio es el número de startups especializadas en soluciones de salud basadas en IA que han florecido en los últimos años, como se muestra en la figura:

			

		

		
			[image:]
		

		
			
				Figura 16. Crecimiento y diversificación de las áreas de IA en las que se están especializando las 218 start - ups de salud analizadas12.

			

		

		
			
				11 Transforming healthcare through artificial intelligence systems. Frost & Sullivan 2016.

				12 The role of AI in the future of health care. Peter Zhegin, Evgeniya Konovalova. Julio 2017.

			

		

	
		
			
				50 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				La Inteligencia Artificial ya se emplea en todos los niveles de atención de salud, por ejemplo, en soluciones que permiten agilizar el triaje en los centros asistenciales mediante sistemas automáticos de valoración de pacientes, o en otras que personalizan y optimizan los diagnósticos, ayudando en la toma de decisiones clínicas. Otras aplicaciones que ya funcionan incluyen la automatización del procesado de imágenes médicas, la detección y reconocimiento de patrones en analíticas, mutaciones y patrones de metilación en secuencias genéticas, la aceleración del proceso de desarrollo de fármacos, o la automatización y agilización de los tratamientos directamente observados.

				Como aportación adicional, la IA va a permitir una deslocalización creciente de los servicios de salud. Las herramientas de autodiagnóstico que empiezan a popularizarse muestran ya algunos indicadores en este sentido:

				Actualmente alcanzan un 34% de diagnósticos correctos13. El porcentaje es mayor si solo se contemplan enfermedades comunes.

				En un 51% de los casos, identifican el diagnóstico adecuado entre las tres primeras opciones.

				En los propios centros asistenciales, dan con el diagnóstico en un 57% de casos, alcanzando el 80% si se eliminan los casos no urgentes y el autocuidado.

				Todavía no se ha extendido un consenso entre la comunidad médica sobre la conveniencia de emplear soluciones basadas en IA. Según una encuesta13, casi el 60% de los profesionales no utiliza de manera asidua herramientas y aplicaciones basadas en IA, probablemente debido a desconocimiento y falta de disponibilidad. Los médicos más jóvenes son más afines a este tipo de novedad, y a medida que en el mundo de la salud se imponga un relevo generacional -que irá ineludiblemente asociado a una transición tecnológica-, será indispensable contar con soluciones que automaticen, simplifiquen y apoyen los procesos asistenciales.

				También entre las múltiples aplicaciones y campos de acción de la IA encontramos algunos ejemplos de uso pioneros en el sector. Digital Doctor, de DKV, incluye una solución basada en IA que permite obtener una valoración clínica: la aplicación solicita de inicio datos personales del paciente (edad, género, etc.) y de su historial clínico (alergias, enfermedades previas, operaciones, medicación y constantes vitales, etc.). A continuación, actuando como lo haría un médico de urgencias, realiza una serie de preguntas sencillas al usuario, unas 14 de media. Finalmente, analiza las respuestas para ofrecer un listado de posibles diagnósticos por probabilidad, y añade recomendaciones sobre el momento en que conviene acudir al médico, el nivel de emergencia y el especialista al que dirigirse. Como complemento, facilita el acceso a los médicos más adecuados a través de un listado especializado, con los que es posible contactar directamente desde el propio sistema.

			

		

		
			[image:]
		

		
			
				13 Sólo 2 de cada 10 médicos usan apps en consulta, ¿cuáles son sus favoritas? ConSalud.es 24/10/2017.

			

		

	
		
			
				51 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Todo este proceso descansa sobre un potente motor semántico, que interpreta los síntomas que el usuario enumera en lenguaje natural, y llega a conclusiones empleando complejos algoritmos de predicción que optimizan el potencial de su extensa base de datos. Por lo general, y tras años de aprendizaje y mejora continua, estos sistemas aciertan en sus tres primeros diagnósticos, aunque su impacto real en el ámbito de la salud no puede evaluarse todavía al ser sistemas todavía poco extendidos.

				Otro tipo de herramientas basadas en IA son las aplicaciones de ayuda para la toma de decisiones clínicas durante la práctica asistencial. En este sentido, uno de los campos más punteros a día de hoy es el del análisis de las imágenes médicas.

				Oncoexpert, por ejemplo, es una herramienta de ayuda para la toma de decisiones del proceso oncológico, que guía la terapia multimodal (cirugía, radioterapia y quimioterapia) de forma personalizada y eficaz en casos de cáncer de mama y colon. La herramienta se aloja en la nube, y facilita a los profesionales médico el acceso a enormes repositorios de datos clínicos e histopatológicos

				(perfiles moleculares, datos de la imagen médica, etc.), obtenidos de otros pacientes oncológicos. Así, combinándolo con algoritmos de análisis de datos, se genera un modelo de predicción inteligente sobre la supervivencia y la capacidad de recidiva del tumor en distintos tiempos, facilitando un diagnóstico clínico más acertado.

				Oncoexpert funciona como soporte para redirigir los tratamientos: mediante un análisis del efecto del tratamiento sostenido con terapias hormonales, se logran reducir las recidivas. Por cada 100 mujeres diagnosticadas con cáncer de mama en estadio I o II, se demuestra que la terapia hormonal (TH) durante cinco años evita la aparición de recurrencias, comparado con el no uso de TH. El precio de un tratamiento con tamoxifeno oscila alrededor de los 5.000 €/persona, por lo que el impacto en los sistemas es muy alto.

			

		

		
			[image:]
		

		
			
				Figura 17. Impacto de los diferentes tratamientos para el cáncer de mama.

			

		

	
		
			
				52 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Por último, ENLITIC14 es una startup que ha desarrollado una herramienta basada en un algoritmo de Deep Learning para la interpretación de imágenes médicas. La herramienta se testeó usando dos tipos de imágenes: CTs del pecho para la detección de nódulos en pulmones, y radiografías para detectar fracturas óseas en las extremidades.

				Tomando como base un dataset procedente del NIH (National Institutes of Health) con CTs de 1.000 personas con cáncer y 5.000 personas sanas, se determinó que las herramientas de este tipo permiten la herramientas permite detectar nódulos con una precisión un 50% más alta que el equipo de radiólogos, reduciendo los falsos negativos y detectando nódulos en etapas más tempranas. Además, la velocidad de detección de los nódulos de la herramienta es unas 50.000 veces mayor superior.

				Para las fracturas de hueso, se emplearon también datasets públicos, concluyendo que estas herramientas permiten obtener resultados 3 veces mejores en la detección de fracturas en las extremidades, que ocupan solamente un 0,1% de la imagen radiográfica. Los resultados se midieron en base a la AUC (0,97 en la herramienta, frente al 0,85 del grupo de radiólogos y 0,72 para las técnicas de visión por ordenador tradicionales) y la precisión (del 97% para la herramienta, en comparación con el 85% de los radiólogos).

			

		

		
			[image:]
		

		
			
				Figura 18. Impacto y éxito de las apps en función de las tecnologías que incorporan 15.

			

		

		
			
				14 Computers learning to find Australian cancers and broken bones that people miss - https://medicalxpress.com/news/2015-10-australian-cancers-broken-bones-people.htmlDeep Learning Based Diagnostics - https://ark-invest.com/research/deep-learning-based-diagnosticsEnlitic: Deep Learning Algorithms for Medical Imaging - https://www.nanalyze.com/2016/02/enlitic-deep-learning-algorithms-for-medical-imaging/

				15 Research2Guidance 2017. mHealth App Economics 2017. Current Status and Future Trends in Mobile Health.

			

		

	
		
			
				53 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Lo que está por llegar

			

		

		
			
				¿Qué sugerimos?

			

		

		
			
				Sistemas de ayuda a la decisión y a la detección

				Las herramientas de ayuda al profesional (en especial, las relacionadas con diagnóstico en imagen) alcanzan cada vez hitos superiores, con avances que no dejarán de progresar en los próximos años. Existen sistemas automatizados que superan ya la precisión y acierto de los médicos en la detección y clasificación de tumores y de ciertas patologías. El siguiente paso será incorporar a estas herramientas sistemas de reconocimiento de texto y voz.

			

		

		
			
				Humanizar la interacción

				Las nuevas soluciones tecnológicas basadas en IA tendrán que adaptarse al journey de los usuarios, y no al contrario. Será clave por tanto entender cómo el usuario deseará o esperará que se produzca la interacción con estos nuevos interlocutores, para adaptar las soluciones a sus expectativas.

			

		

		
			
				Los chatbots como elemento clave

				Durante la próxima década, la combinación de la experiencia médica, los avances científicos y el progreso de la Inteligencia Artificial generará sistemas de aprendizaje continuo, que ofrezcan soluciones médicas que atiendan desde los casos más simples a los más complejos. El sistema no requerirá de intervención humana más que para supervisar y garantizar que no deja de aprender.

				Los chatbots estarán presentes en todas las apps de salud, como lo están ya para facilitar la interacción con multitud de servicios digitales. Actualmente, muchos chats, aun limitados, remiten a la intervención humana al verse sobrepasados. Herramientas fiables, testadas y de uso intuititivo permitirán obtener respuestas médicas garantizando la calidad de la información recibida.

			

		

		
			
				Identificar servicios de alto uso

				Para avanzar en la adopción de este tipo tecnologías es clave identificar qué servicios tendrán mayor aceptación por parte de los usuarios finales, bien porque sean servicios que aporten gran valor o por su alta frecuencia de uso.

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

	
		
			
				54 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			[image:]
		

		
			
				La visión del experto

				José Luis Flórez FernándezResponsable de Inteligencia Artificial de Minsait

			

		

		
			
				Visión

				Es muy posible que sea en el ámbito de la salud donde el poder transformacional de la Inteligencia Artificial encuentre una sus mayores oportunidades de expresión, con un enorme impacto tanto en la gestión eficiente de los recursos económicos como en la mejora de la calidad de vida de las personas. Desde la prevención a la atención del enfermo, desde la ayuda al diagnóstico a la optimización del tratamiento, desde la optimización de la calidad de vida a la optimización presupuestaria, desde la logística a la prevención del fraude.

				La digitalización de toda la información vinculada a diagnósticos, tratamientos, historias clínicas, la sensorización y monitorización remota de los ciudadanos, unida a las capacidades que aporta la comprensión del lenguaje natural, la transmisión de voz a textos, la visión artificial y el reconocimiento de patrones, abre un abanico incomparable de aplicaciones y de nuevos modelos de negocio alrededor de la prevención, la atención remota.

				Experiencia

				Existen experiencias relevantes de aplicación de Inteligencia Artificial en cuatro grandes áreas:

				Atención al paciente: prescripción asistida de medicamentos, priorización, triaje de urgencias, gestión remota, prevención de interacciones entre medicamentos.

				Diagnóstico: tratamiento de imágenes, tratamiento de analíticas.

				Gestión: optimización del gasto farmacéutico, detección del fraude, optimización logística.

				Investigación: test de moléculas, análisis genético de enfermedades

				Futuro

				La monitorización continua de los pacientes y las personas sanas a través de sensores (cada día más comunes en móviles o wearables), el seguimiento de sus hábitos cotidianos, su herencia genética y su entorno, permitirán una asistencia remota y una capacidad de prevención sin precedentes, con implicaciones tanto en la creación de nuevos modelos de negocio como en la transformación profunda de los existentes.

				La personalización masiva llevará a la particularización de tratamientos, y ante cualquier decisión médica se podrán simular de forma temprana sus efectos económicos y de salud

			

		

		
			[image:]
		

	
		
			
				55 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				08 Internet of Medical Things

				Un flujo de información permanente

			

		

		
			[image:]
		

		
			[image:]
		

	
		
			
				56 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				La incorporación paulatina al ámbito de la salud de las aportaciones de Internet of Things (IoT), y particularmente de Internet of Medical Things (IoMT), actuará como una de las palancas de cambio que permitirá acelerar la digitalización del sector.

				Con ser un hecho que en general podemos considerar como beneficioso para el conjunto de la sociedad, el aumento de la esperanza de vida ha elevado el gasto relacionado con la salud, obligando a aumentar las partidas destinadas, por ejemplo, a la prevalencia de las enfermedades crónicas, las pluripatologías, la dependencia, los fármacos especializados, etc. Este escenario coincide con una faceta de la evolución tecnológica contemporánea, la de la multiplicación de los dispositivos (médicos y no médicos) que recopilan y transmiten todo tipo de datos en tiempo real, entre otros destinos, hacia los sistemas de salud.

				La incorporación a la práctica asistencial diaria del enorme potencial que nace de la recopilación y transferencia de información y su explotación desde las tecnologías más punteras, puede trasladarse a una notable mejora de la calidad asistencial. Es por ello que, dentro de la experiencia omnicanal, IoMT se concibe como un punto de contacto entre las personas y las organizaciones de salud que no solo facilita la transferencia multidireccional de la información, sino que sirve para modelos personalizados de atención adaptados a las necesidades de cada momento, mejorando así la experiencia global de la interacción con el sistema.

				Básicamente, IoMT puede definirse como una red de sensores y dispositivos listos para capturar, identificar y medir datos, que posteriormente -tras analizarse

				la información a través de tecnologías inteligentes-, servirán para estratificar el riesgo, tomar decisiones y llevar a cabo acciones concretas.

				Teniendo esto presente, el mercado IoMT se divide en:

				Área On Body, que incluye dispositivos en contacto con el cuerpo, desde los wearables hasta aparatos inteligentes, periféricos e implantes.

				Área In Home, contemplando asistentes digitales y virtuales, monitores de actividad y aparatos médicos.

				Área Community, que agrupa los quioscos automatizados y aparatos que ayuden a la movilidad y a la respuesta inteligente en caso de emergencia.

				Área Clinic, donde se incluyen aparatos médicos portátiles y tecnologías para la coordinación del cuidado, así como herramientas de soporte administrativo.

				Área Hospital, que consiste en aplicar el IoMT a servicios de localización a tiempo real y a equipos conectados inteligentes para una mejor utilización y gestión de recursos

				En definitiva, una vez más, el objetivo último es reducir las actuaciones innecesarias, así como dotar al paciente de más información y control en su toma de decisiones. En esta línea, la red de tecnologías de salud española va en aumento: en 2016 se identificaron 63 nuevos dispositivos a incorporar al Sistema Nacional de Salud (SNS), en casi todas las especialidades médicas, de las que un 16% tenían relación con IoMT16 .

			

		

		
			
				Figura 19. Estimación del volumen de datos de un usuario del sistema de salud a lo largo de un año.

			

		

		
			
				16 Ministerio de Sanidad, Servicios Sociales e Igualdad. Listado de Tecnologías Sanitarias Nuevas y Emergentes Identificadas en la Red Española de Agencias de Evaluación de Tecnologías Sanitarias y Prestaciones del SNS 2016.

			

		

		
			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				
					
						[image:]
					

				

			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

		

	
		
			
				57 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				El principal desafío tecnológico relacionado con IoMT es alcanzar la interoperabilidad, es decir, conectar los dispositivos médicos con el entorno asistencial, y al mismo tiempo integrar la interacción con el entorno de los usuarios. Algunas grandes empresas tecnológicas trabajan en el desarrollo de los hubs de información de salud del futuro, construidos sobre la base de la comunicación entre el mayor número posible de dispositivos, tanto asistenciales como de wellness. Pero queda pendiente incorporar el ámbito asistencial al conjunto, de manera que el objetivo de empoderar al ciudadano se consiga a partir de la información rutinaria que proporcionan los dispositivos wellness, complementada con la información procedente de dispositivos médicos avanzados (sensores, smart pills, historia clínica), su relación con el sistema de salud y su perfil sociodemográfico.

				Un buen ejemplo de los beneficios que aporta la integración de IoMT en la experiencia omnicanal la encontramos en el caso de la empresa Proteus Digital Health, que ha desarrollado un programa completo de seguimiento de la adherencia al tratamiento de los pacientes que incluye componentes físicos (un dispositivo que se ingiere y un wearable) y digitales (una app para el seguimiento y un portal de contacto con el profesional).

				Esta propuesta promueve la autogestión de la enfermedad y la comunicación médico – paciente, y además va un paso más allá: impulsa un modelo de medicina personalizada y basada en la evidencia, recogiendo datos reales durante la monitorización constante del paciente y durante un momento clave de su experiencia como paciente, la toma del medicamento.

				Con el análisis de toda esa información no solo se optimizan los modelos de seguimiento, sino también los tratamientos, los modelos galénicos y las posologías.

				La empresa ha participado en varios estudios y ensayos con enfermedades crónicas como la hipertensión y la diabetes, con muy buenos resultados. Después de cuatro semanas de uso de los dispositivos se demostró17:

				Disminución de la presión sistólica de 22 mmHg en pacientes con dispositivo vs.13 mmHg en la práctica cotidiana para pacientes con más de 140 mmHg.

				Reducción de hemoglobina A1C; -0.5% en pacientes con dispositivo vs. +0.2% en la práctica cotidiana para pacientes con un base superior al 0.8%.

				Reducción de colesterol LDL de 37 mg/dL en pacientes con dispositivo frente al 4mg/dL en la práctica cotidiana para pacientes con más de 70 mg/dL.

				Los resultados de estas experiencias pioneras también inciden en la mejora de la satisfacción de los pacientes: el 92% de los que utilizaron el dispositivo afirmó que era fácil de utilizar, el 91% que no era complicado incorporarlo a su rutina diaria y obtener los datos, y el 93% que ayudó a mejorar su estado de salud. Además, el 91% admitió que compartir lo datos con su médico ayudó a entender mejor su plan de salud personal.

				Un ejemplo más de cómo la omnicanalidad permite mejorar la experiencia del paciente mediante un modelo de medicina personalizada que optimiza tanto las vías clínicas como la experiencia médica a través de nuevos puntos de contacto con los pacientes.

			

		

		
			
				17 Frias J, Virdi N, Raja P, Kim Y, Savage G, Osterberg L. Effectiveness of Digital Medicines to Improve Clinical Outcomes in Patients with Uncontrolled Hypertension and Type 2 Diabetes: Prospective, Open-Label, Cluster-Randomized Pilot Clinical Trial. J Med Internet Res 2017;19(7): e246

			

		

		
			[image:]
		

	
		
			
				58 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Lo que está por llegar

			

		

		
			
				¿Qué sugerimos?

			

		

		
			
				Medicina en tiempo real

				La monitorización en tiempo real del estado de salud de un ciudadano permitirá dirigir la práctica asistencial hacia las necesidades reales de los pacientes. En función de todas las variables disponibles, se podrán redirigir los tratamientos, o incluso utilizar dispositivos que permitan conducir el tratamiento a lugares concretos del cuerpo, evitando la diseminación sistémica.

				Las aseguradoras podrán dirigirse hacia modelo de negocio basados en el estilo de vida (pay as you live), la industria farmacéutica logrará tratamientos cada vez más específicos para cada paciente y los prestadores de salud conseguirán optimizar sus recursos.

			

		

		
			
				Potenciar la interoperabilidad

				La explotación del potencial del IoMT requiere que todos los sistemas sean interoperables entre sí: los dispositivos ya están ahí fuera, y los pacientes hacen uso frecuente de ellos. El reto es conectar, normalizar y estandarizar los datos, además de lograr la integración de plataformas y sistemas, lo que facilite y promueva la explotación y el uso de la información.

			

		

		
			
				Datos individuales frente a estadísticas

				Incorporando los dispositivos médicos y los wearables al día a día de los ciudadanos, los profesionales clínicos podrán basar la práctica asistencial en el estado concreto del paciente, sus variables y biomedidas concretas (tanto las del estado patológico como las de sus momentos sanos), y no derivar sus tratamientos de la estadística.

			

		

		
			
				Motivar a través de la interacción

				Almacenar datos sin explotarlos aporta muy pocas ventajas. Es necesario promover el uso de los dispositivos por el mayor número posible de pacientes y ciudadanos, de manera que se les puedan proporcionar servicios y recomendaciones más personalizadas. La clave está en crear experiencias a través de juegos, retos y competiciones que favorezcan el uso masivo de los entornos.

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

	
		
			
				59 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			[image:]
		

		
			
				La visión del experto

				Germán GutiérrezDirector Integrated Health Solutions en Medtronic

			

		

		
			
				Visión

				La digitalización del sistema de salud requiere que los principales reguladores delimiten lo que es un dispositivo médico para garantizar su seguridad y eficacia, y además, disponer de plataformas que estructuren la información para extraer rendimiento a toda esta disponibilidad de los datos.

				Es imprescindible regular la afluencia de datos, estructurarlos y encontrar un nuevo perfil profesional que pueda interpretarlos, y obtener un rendimiento significativo en pro de la salud de los ciudadanos y la sostenibilidad de los sistemas de salud.

				Experiencia

				Las tecnologías implantables y los dispositivos deben dar un paso al frente: almacenar los datos ya no es suficiente, ahora lo más importante es incorporarlos al proceso asistencial. La telemonitorización es ya un proceso maduro en cuanto a la recolección de datos, pero todavía necesita un empujón para explotar todo su potencial y que el paciente pueda ver repercutido en él mismo el valor de sus propios datos.

				La omnicanalidad será la vía por la cual integrar y hacer que los datos provenientes del IoMT estén disponibles en el día a día asistencial.

				Futuro

				El IoMT combinado con la explotación de datos y la inteligencia artificial, permitirá que la investigación observacional sea cada vez más efectiva y, todo esto podrá utilizarse de forma predictiva para ganar eficiencia en el uso de los recursos del sistema de salud y para mejorar la salud general de la población.

				Los sistemas de salud están poco preparados para incorporar cambios a corto plazo, pero están llevando a cabo estrategias empujados por la evolución de la tecnología y por la demanda de la propia sociedad.

			

		

		
			[image:]
		

	
		
			
				60 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Conclusiones

			

		

		
			
				Minsait ha identificado en este informe los desafíos y necesidades que afrontan los sistemas de salud actuales. En un contexto global de digitalización y tecnificación imparables, los sistemas de salud deben afrontar un profundo proceso de transformación de sus modelos de relación actuales, que pasa por la creación de una nueva oferta de productos y servicios que potencien el vínculo con la persona y la entrega de valor como clave de la sostenibilidad de las compañías y el sistema de salud a largo plazo.

				Las estragegias omnicanales serán el pilar básico sobre el que conceptuar y desarrollar esos nuevos modelos de relación entre las compañías, los sistemas de salud y los ciudadanos.

				Esas estrategias de cambio requieren establecer unas bases del modelo a desarrollar, evaluar el enfoque con el que abordar los retos y diseñar una hoja de ruta de cambio que tenga en cuenta los siguientes ejes de transformación:

			

		

		
			
				Figura 20. Ejes de transformación.

			

		

		
			[image:]
		

	
		
			
				61 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Bibliografía

			

		

		
			
				Informe Ditrendia: Mobile en España y en el Mundo 2017.

				Martín, José Antonio (2016). La oportunidad digital de la sanidad. Editorial Centro de Estudios Ramón Areces, S.A.

				Gartner - Gartner Says 8.4 Billion Connected “Things” Will Be in Use in 2017, Up 31 Percent from 2016. Febrero 2017. http://www.gartner.com/newsroom/id/3598917 Consultado en Agosto 2017.

				Research 2 guidance. mHealth apps economics 2017. Current status and future trends in mobile health. November 2017.

				YouGov / Trustmarque 2015.

				www.mihia.org.

				James C. Patti, Ana Sofia Ore, Courtney Barrows, Vic Velanovich, A. James Moser. Value-based assessment of robotic pancreas and liver surgery. Hepatobiliary Surgery and Nutrition, North America, 6, mar. 2017. Date accessed: 31 Oct. 2017.

				“Sanidad del futuro a través de las TIC” http://www.innovacionensalud.elmundo.es/salud-digital/la-sanidad-del-futuro-a-traves-de-las-tic

				Travis B. Murdoch, Allan S. Detsky. The Inevitable Application of Big Data to Health Care. Viewpoint 2013.

				https://www.bernardmarr.com/ Octubre 2017.

				Transforming healthcare through artificial intelligence systems. Frost & Sullivan 2016.

				The role of AI in the future of health care. Peter Zhegin, Evgeniya Konovalova. Julio 2017.

				Sólo 2 de cada 10 médicos usan apps en consulta, ¿cuáles son sus favoritas? ConSalud.es 24/10/2017.

				Computers learning to find Australian cancers and broken bones that people miss - https://medicalxpress.com/news/2015-10-australian-cancers-broken-bones-people.html Deep Learning Based Diagnostics - https://ark-invest.com/research/deep-learning-based-diagnostics Enlitic: Deep Learning Algorithms for Medical Imaging - https://www.nanalyze.com/2016/02/enlitic-deep-learning-algorithms-for-medical-imaging/

				Research2Guidance 2017. mHealth App Economics 2017. Current Status and Future Trends in Mobile Health.

				Ministerio de Sanidad, Servicios Sociales e Igualdad. Listado de Tecnologías Sanitarias Nuevas y Emergentes Identificadas en la Red Española de Agencias de Evaluación de Tecnologías Sanitarias y Prestaciones del SNS 2016.

				Frias J, Virdi N, Raja P, Kim Y, Savage G, Osterberg L. Effectiveness of Digital Medicines to Improve Clinical Outcomes in Patients with Uncontrolled Hypertension and Type 2 Diabetes: Prospective, Open-Label, Cluster-Randomized Pilot Clinical Trial. J Med Internet Res 2017;19(7): e246.

			

		

	
		
			
				62 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			
				Autores

			

		

		
			
				Panel de

				expertos

			

		

		
			
				Colaboradores

			

		

		
			
				Ángel Hortal Reina

				Healthcare Director Minsait

				Néstor Sánchez Pérez

				Healthcare Manager Minsait

				Marina Torredemer Viruete

				Healthcare Consultant Minsait

			

		

		
			
				José Antonio Alonso

				Director General de Sistemas de Información Sanitaria en la Comunidad de Madrid

				Ángel Blanco

				Director de Organización, Procesos y TIC en Quirónsalud

				José Luis Flórez Fernández

				Responsable de Inteligencia Artificial de Minsait

				José María González

				Director de Salud Responde en Andalucía

			

		

		
			
				German Gutiérrez

				Director Integrated Health Solutionsen Medtronic

				Julio Lorca

				Director de Desarrollo en DKV Salud

				Iñaki Peralta

				Director General de Seguros en Sanitas

				Benigno Rosón

				Subdirector General de Sistemas y Tecnologías de la Información en el SERGAS

			

		

		
			
				Elena Collazo Ortega

				Healthcare Analyst Minsait

				Jesús Daniel Fernández Roldán

				Experience Design Expert Minsait

				Ignacio Mozo Luna

				Head of Audiovisual & User Experience Minsait

				Irene Palacios Benito

				Healthcare Analyst Minsait

			

		

	
		
			
				63 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			[image:]
		

		
			
				[image:]
			

			
				
					Minsait es la unidad de negocio de Indra que da respuesta a los retos que la transformación digital plantea a empresas e instituciones.Indra es una de las principales empresas globales de consultoría y tecnología y el socio tecnológico para los negocios clave de sus clientes en todo el mundo.

				

			

		

	
		
			
				64 | La salud hacia la experiencia omnicanal. Tendencias del sector salud 2018

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				[image:]
			

			
				[image:]
			

		

	OEBPS/image/249.png

OEBPS/image/532.png

OEBPS/image/257.png

OEBPS/image/338.png

OEBPS/image/524.png

OEBPS/image/37.png
tipologia

OEBPS/image/346.png

OEBPS/image/370.png

OEBPS/image/53.png
V10

OEBPS/image/273.png

OEBPS/image/540.png

OEBPS/image/45.png

OEBPS/image/play-icon2.png

OEBPS/image/265.png

OEBPS/image/250.png

OEBPS/image/234.png

OEBPS/image/547.png

OEBPS/image/466.png

OEBPS/image/281.png

OEBPS/image/61.png

OEBPS/image/419.png

OEBPS/image/516.png

OEBPS/image/30.png

OEBPS/image/393.png

OEBPS/image/68.png

OEBPS/image/199.png

OEBPS/image/121.png

OEBPS/image/288.png

OEBPS/image/92.png

OEBPS/image/85.png

OEBPS/image/307.png

OEBPS/image/Figura_18-Ed.png
“w

-
inteligencia Wearables Monitorizaciin loT Realidad Impresién Blockchain 5G Ninguno
Artificial remota Virtual/ D)

sasistencia inteligencia

@ Muestracompleta —— Editores exitosos.

OEBPS/image/4.png
M1NSQll

by Indra

OEBPS/image/491.png

OEBPS/image/412.png

OEBPS/image/Nav_v3_Val.png
o

OEBPS/image/322.png
Ut

OEBPS/image/128.png

OEBPS/image/378.png

OEBPS/image/slinky3.png

OEBPS/image/145.png

OEBPS/image/77.png

OEBPS/image/555.png

OEBPS/image/297.png

OEBPS/image/572.png
conocer

-4
S
==
L
g |
J—
s
peE
s
e
] ;
s [9.
Lo [
o ZEE P
Complementar |
-
-
P
e
o]

Adaptar
losprceses
lacompaia
Scleme
e

Pruebas deconcepto

Flexbldsd
] o rarucinadaces
Fquistas endendas

Aaitdsd
&trandotes odeiosen
e nisa s

Compesen eenoics mplcta
Dighszar

procesosa

Eosecome

rerncil

s
Progamasce
Siopdn secuura
Jidaces
agaesyderace
erciema o
Sovcdn

OEBPS/image/46.png

OEBPS/image/iStock-519577404.jpg

OEBPS/image/282.png

OEBPS/image/62.png

OEBPS/image/541.png

OEBPS/image/266.png

OEBPS/image/iStock-498018064.jpg

OEBPS/image/70.png

OEBPS/image/290.png

OEBPS/image/28.png

OEBPS/image/531.png

OEBPS/image/256.png

OEBPS/image/36.png
Distribucion por

OEBPS/image/248.png

OEBPS/image/523.png

OEBPS/image/iStock-670073128.png

OEBPS/image/Figura_7-Ed3.png
2011 2017

5.6Me 5,3M€
0,91€/gestién N 0,53 €/gestion
: s umento :
6.211.302 gestiones 7 del42oicela © 10-227T35 gestiones

“ productividad -

@ Ciasprimaria @ Cias especializada Otras gestones

OEBPS/image/345.png

OEBPS/image/Ico-Val.png

OEBPS/image/467.png

OEBPS/image/517.png

OEBPS/image/251.png

OEBPS/image/339.png

OEBPS/image/546.png

OEBPS/image/99.png

OEBPS/image/5.png
IMMYACE o 0o

OEBPS/image/84.png

OEBPS/image/904430998.jpg

OEBPS/image/287.png

OEBPS/image/138.png

OEBPS/image/413.png

OEBPS/image/Nav_v3_IoT.png

OEBPS/image/Fig14-Ico2E.png

OEBPS/image/340.png

OEBPS/image/323.png

OEBPS/image/slinky2.png

OEBPS/image/67.png

OEBPS/image/198.png

OEBPS/image/306.png

OEBPS/image/298.png

OEBPS/image/Ico-Smt.png

OEBPS/image/161.png

OEBPS/image/872676352.jpg

OEBPS/image/78.png

OEBPS/image/272.png

OEBPS/image/539.png

OEBPS/image/402.png

OEBPS/image/377.png

OEBPS/image/98.png

OEBPS/image/Figura_16-Ed2.png
Wellness. (5% @

Tratamiento 5% 85%

Diagnéstico (20% 80%

Otros ¢ 12% 2% l76%

Rehabilitacion 8u) (s (5%

Negocio f 22% 8% 8%
Investigacion ¢ 5% 4% / 36% ﬂ;%

Cirugia 2% f43 % fs: %

- NA 1990-2000 @ 2001-2010 @ 2011-2017

OEBPS/image/55.png

OEBPS/image/549.png

OEBPS/image/506.png

OEBPS/image/204.png

OEBPS/image/slinky.png

OEBPS/image/247.png

OEBPS/image/534.png

OEBPS/image/6.png

OEBPS/image/275.png

OEBPS/image/410.png

OEBPS/image/333.png

OEBPS/image/376.png

OEBPS/image/405.png

OEBPS/image/324.png

OEBPS/toc.xhtml

		
			
			

		
		
		PageList

			
						1

						2

						3

						4

						5

						6

						7

						8

						9

						10

						11

						12

						13

						14

						15

						16

						17

						18

						19

						20

						21

						22

						23

						24

						25

						26

						27

						28

						29

						30

						31

						32

						33

						34

						35

						36

						37

						38

						39

						40

						41

						42

						43

						44

						45

						46

						47

						48

						49

						50

						51

						52

						53

						54

						55

						56

						57

						58

						59

						60

						61

						62

						63

						64

			

		
		
		Landmarks

			
						Cover

			

		
	

OEBPS/image/slinky1.png

OEBPS/image/260.png

OEBPS/image/Nav_v3_Smt.png

OEBPS/image/40.png
agente de salud

OEBPS/image/Figura_15-Ed.png

OEBPS/image/83.png

OEBPS/image/147.png

OEBPS/image/75.png

OEBPS/image/32.png

OEBPS/image/510.png

OEBPS/image/295.png

OEBPS/image/252.png

OEBPS/image/Ico-Acc1.png

OEBPS/image/348.png

OEBPS/image/Figura_2-Ed.png
Soha menca

Clncanospaaa

Estideta

-

oatets

Hatiarcanunmdtis

Ere e e o,

Goporogines

ot gt

OEBPS/image/Figura_6-Ed.png
i

»
ox
ax
mx

OEBPS/image/132.png

OEBPS/image/305.png

OEBPS/image/525.png

OEBPS/image/267.png

OEBPS/image/47.png

OEBPS/image/iStock-492452356_2.jpg

OEBPS/image/Fig14-Ico3E.png

OEBPS/image/274.png

OEBPS/image/54.png

OEBPS/image/310.png

OEBPS/image/7.png

OEBPS/image/319.png

OEBPS/image/411.png

OEBPS/image/60.png

OEBPS/image/280.png

OEBPS/image/548.png

OEBPS/image/246.png
VO

OEBPS/image/289.png

OEBPS/image/533.png
T TIKT

OEBPS/image/69.png
1E

OEBPS/image/511.png

OEBPS/image/219.png

OEBPS/image/76.png

OEBPS/image/325.png

OEBPS/image/253.png

OEBPS/image/296.png

OEBPS/image/33.png

OEBPS/image/189.png

OEBPS/image/375.png

OEBPS/image/404.png
01T

OEBPS/image/332.png

OEBPS/image/268.png

OEBPS/image/Nav_v3_IA.png

OEBPS/image/526.png

OEBPS/image/iStock-917079152_2.jpg

OEBPS/image/131.png

OEBPS/image/304.png

OEBPS/image/347.png

OEBPS/image/82.png

OEBPS/image/303.png

OEBPS/image/Nav_v3_Ubi.png

OEBPS/image/400.png

OEBPS/image/125.png

OEBPS/image/575.png
10.
11.

12.

13.

14.

15.

16.

17.

OEBPS/image/206.png

OEBPS/image/311.png

OEBPS/image/Figura_9-Ed.png
@l
4T%

Gestion de
citas

%9

Sintomasy
consejos

58
42%

Gestionde
prescripciones

20%

Informar sintomasy
enfermedades

Ug

38 %

Dietas y ejercicios

©

25
Soporte salud
‘mental

%

36 %
Monitorizacion de

fitmo cardiacoy.
presion sanguinea

=

23%

Mensajeria con
servicios médicos

OEBPS/image/Nav_v3_End.png

OEBPS/image/591.png

OEBPS/image/88.png

OEBPS/image/494.png

OEBPS/image/iStock-666976754_2.jpg

OEBPS/image/Nav_v3_Per.png

OEBPS/image/133.png

OEBPS/image/iStock-825478094.png

OEBPS/image/293.png

OEBPS/image/Figura_1-Ed.png
Maduros Babyboomers GeneradénX Generacén V-Mienials GeneraciénZ

ractersticas

TR TR henes T
G St Godrs sy Sopnity
s ivienda. Iaboral ‘personal-laboral flexibilidad establidad
e ety g s e
la tecnologia NeCtados e de fa nformacidn digitales. digitales. de 13 tecnologia.
mosoane (£ [1 0 &°
. T
romione Gow e ety TSI oo
;’:::::i:“’ Camacas Carmacar Emailoescrto Onime y mowi Face tme
Preferencias de Presencial /pusden Combinacién entre
= e S
‘con el dmbito Presencil il Virtusles si tienen presencial.con ampia =3

asistencial dsponiblléad preferencia por o online

OEBPS/image/salud_portda5.jpg

OEBPS/image/73.png

OEBPS/image/390.png

OEBPS/image/Ico-End.png

OEBPS/image/552.png

OEBPS/image/374.png

OEBPS/image/Figura_5-Ed.png
s

oy

e nequasors Gruposnesprases

o web s Tafom e

OEBPS/image/520.png

OEBPS/image/iStock-636780028.jpg

OEBPS/image/245.png

OEBPS/image/326.png

OEBPS/image/148.png

OEBPS/image/164.png

OEBPS/image/350.png

OEBPS/image/25.png

OEBPS/image/173.png

OEBPS/image/42.png
Public

OEBPS/image/Figura_8-Ed3.png
Experiencia
personalizada

o)
OO homres A

o &
S a2
Feedback () Entrega de Valor

Paciente
Enterdimiento @ [—
Colsboracion

Conocimiento

OEBPS/image/Ico-Ubi.png

OEBPS/image/49.png

OEBPS/image/527.png

OEBPS/image/269.png

OEBPS/image/544.png

OEBPS/image/416.png

OEBPS/image/81.png

OEBPS/image/318.png

OEBPS/image/335.png

OEBPS/image/519.png

OEBPS/image/96.png
Asequr

OEBPS/image/iStock-486654752.jpg

OEBPS/image/64.png

OEBPS/image/284.png

OEBPS/image/254.png

OEBPS/image/Nav_v2A.png

OEBPS/image/89.png

OEBPS/image/312.png

OEBPS/image/487.png

OEBPS/image/134.png

OEBPS/image/302.png

OEBPS/image/388.png

OEBPS/image/566.png

OEBPS/image/79.png

OEBPS/image/299.png

OEBPS/image/80.png

OEBPS/image/90.png
riy

OEBPS/image/327.png

OEBPS/image/551.png

OEBPS/image/74.png

OEBPS/image/294.png

OEBPS/image/149.png

OEBPS/image/262.png

OEBPS/image/406.png

OEBPS/image/56.png

OEBPS/image/373.png

OEBPS/image/228.png

OEBPS/image/589.png

OEBPS/image/Figura_11-Ed2.png
63%
Pablico

Aseguradoras

Grupos hospitalarios

26%

@D Servicios administrativos @ Servicios clinicos Otros servicios

OEBPS/image/276.png

OEBPS/image/41.png

OEBPS/image/244.png

OEBPS/image/528.png
et DRI

OEBPS/image/545.png

OEBPS/image/349.png

OEBPS/image/518.png

OEBPS/image/513.png

OEBPS/image/35.png

OEBPS/image/255.png

OEBPS/image/101.png

OEBPS/image/Nav_v3_Acc.png

OEBPS/image/530.png
JC*

(5

OEBPS/image/383.png

OEBPS/image/334.png

OEBPS/image/351.png

OEBPS/image/317.png

OEBPS/image/590.png
=Sy

OEBPS/image/iStock-517601874.jpg

OEBPS/image/1.png
mainsait
by Indra

OEBPS/image/95.png

OEBPS/image/71.png
o

OEBPS/image/63.png

OEBPS/image/iStock-909240246.jpg

OEBPS/image/20.png

OEBPS/image/283.png
ADPS

OEBPS/image/240.png

OEBPS/image/372.png

OEBPS/image/514.png

OEBPS/image/336.png

OEBPS/image/522.png

OEBPS/image/291.png

OEBPS/image/484.png

OEBPS/image/387.png

OEBPS/image/Fig14-Ico1E.png

OEBPS/image/301.png

OEBPS/image/344.png

OEBPS/image/550.png

OEBPS/image/135.png

OEBPS/image/91.png
300

OEBPS/image/39.png

OEBPS/image/313.png

OEBPS/image/259.png
CNOoIOQgH

OEBPS/image/86.png

OEBPS/image/529.png

OEBPS/image/263.png

OEBPS/image/43.png

OEBPS/image/171.png

OEBPS/image/316.png

OEBPS/image/286.png

OEBPS/image/243.png

OEBPS/image/66.png

OEBPS/image/278.png

OEBPS/image/341.png

OEBPS/image/58.png

OEBPS/image/384.png

OEBPS/image/271.png

OEBPS/image/2.png

OEBPS/image/162.png

OEBPS/image/493.png

OEBPS/image/94.png

OEBPS/image/100.png

OEBPS/image/444.png

OEBPS/image/538.png
i

OEBPS/image/401.png

OEBPS/image/414.png

OEBPS/image/542.png

OEBPS/image/585.png

OEBPS/image/Figura_3EdF.png
2000 —~

Atencion multcanal (Q. Atencion personlizada
C2)) ynuevasexperiencias
N

[r— HodebsFay asyouve
onovscioncertraa nlpacete Valsasadcare
Fatntperince EaEE——
Sohdonesdecalcnter Solcknesmoies weales Residadinal
et i o Redessadaes melgencaAroncl
Sevki deformadan Hodebsdeaugesicn sogesiony auscidado
Jossin depracsos saminatios

Nueasoparecias
Campatis Wtianahisd Persizsde

OEBPS/image/592.png
THEESOH:

by Imdl=

OEBPS/image/38.png
e serviclos

OEBPS/image/515.png

OEBPS/image/320.png

OEBPS/image/72.png

OEBPS/image/337.png

OEBPS/image/408.png

OEBPS/image/185.png

OEBPS/image/371.png

OEBPS/image/136.png

OEBPS/image/314.png

OEBPS/image/179.png

OEBPS/image/521.png

OEBPS/image/44.png

OEBPS/image/87.png

OEBPS/image/Fig14-Ico4E.png

OEBPS/image/264.png

OEBPS/image/309.png

OEBPS/image/391.png

OEBPS/image/300.png

OEBPS/image/343.png

OEBPS/image/215.png

OEBPS/image/59.png

OEBPS/image/308.png

OEBPS/image/Figura_12-Ed.png
Servicios
Administrativos

Servicios
Medicos

Servicios:

Numero de servicios

1
5

e
4 .

E | PO
2m 20 20m 20m

13
9
||‘

2015

1
‘I‘ |
2006

1
“ |
201

OEBPS/image/385.png

OEBPS/image/392.png

OEBPS/image/342.png

OEBPS/image/Figura_17-Ed.png
18
34
49 23 1
Exitus @ 5
Viva @ 15 e
1
NS 3 3
ThH Otros SinTh H

OEBPS/image/279.png

OEBPS/image/315.png

OEBPS/image/270.png

OEBPS/image/Ico-Pers1.png
&

OEBPS/image/93.png

OEBPS/image/163.png

OEBPS/image/50.png

OEBPS/image/65.png

OEBPS/image/242.png

OEBPS/image/22.png

OEBPS/image/285.png

OEBPS/image/543.png

OEBPS/image/slinky4.png

OEBPS/image/321.png

OEBPS/image/409.png
el

OEBPS/image/iStock-824564088.jpg

OEBPS/image/Figura_4-Ed2.png
Modelo derelacion purtualcon el aciente Modelo derelacien permanente,

EAR - I
fEst Organizacién Pacicntes.

Orpmizin RN —

