

ESPECIALISTAS El futuro no está claro y así lo reconocen las profesionales

“Ser matrona es mucho más que atender un parto”

► Dos residentes de la especialidad y una matrona recién titulada destacan la importancia de formarse para afrontar un futuro laboral claro ► Hay mucho campo donde actuar, la mujer, la pareja, la familia... pero todo pasa por la formación

MARÍA MENÉNDEZ
larioja@satse.es

“Ser matrona es mucho más que atender un parto”, reflexiona Marta Cerrolaza ante la atenta mirada de María Delgado y Pepa Olloqui, residentes de primer y segundo año, respectivamente, en el Hospital San Pedro, Logroño. Y es que, la veteranía es un grado. “Han sido dos años muy intensos en los que te das cuenta de que llegas a ser capaz de hacer cosas que creías imposibles, que cada vez eres más independiente”, señala Cerrolaza, una vez concluido el EIR y ya como matrona.

Una sensación, ésta, que comparte Pepa: “La primera vez que hice un tacto pensé que era ciencia ficción, que mis compañeras poseían un don que yo no tenía”, recuerda. Por eso, resulta tan importante aprovechar al máximo los dos años de especialidad, aprender de todos y cada uno de los profesionales que conforman el equipo de Ginecología y Obstetricia “porque todos te aportan”, aconseja Marta.

Pero, ¿con qué expectativas afronta una enfermera su primer año de EIR? “Lo que quiero, es salir bien preparada de aquí para poder participar plenamente en uno de los momentos más importantes para los padres. Conseguir eso es gratificante”. Sus compañeras asienten con la cabeza sin apartar la vista de la formación. “Tenemos mucho campo con la mujer, la pareja, la familia... debemos formarnos y que la sociedad se dé cuenta de que somos algo más que las personas que atienden partos”, inciden.

► FUTURO

¿Y el futuro? “El primer año pasa muy rápido y me doy cuenta de que tengo que pensar en el día a día, de lo que vendrá cuando acabe la especialidad”, dice Pepa. Porque el futuro laboral no está nada claro. “Las posibilidades de trabajo están complicadas ahora mismo y uno se plantea incluso marcharse fuera, por eso es tan importante aprovechar esta oportunidad”. Marta, que acaba de finalizar el EIR y tiene contrato de matrona hasta octubre en el hospital, da constancia de ello. Reconoce que es difícil, “pero con ganas y esfuerzo se puede conseguir”.

La mujer cada vez gana más peso en su parto, tiene la posibilidad de dirigirlo, es más participativo, más suyo y “nosotras tenemos el deber de informarle en


De izquierda a derecha, Marta Cerrolaza, María Delgado, Blanca Hernández y Pepa Olloqui

cada momento de lo que le pasa, que lo que siente es algo natural, escucharla... y es ahí donde se demuestra que somos enferme-

“La situación económica nos empuja a salir fuera para escapar de una situación de crisis muy grave”

ras especialistas”, afirma Pepa. “Tenemos el reconocimiento de la sociedad, pero no el económico por lo que es una demostración más de que la enfermera que lo hace es por amor al arte, porque lo disfruta y le gusta”, apunta Marta.

El Hospital San Pedro cuenta

cada año con ocho plazas (cuatro por curso) para residentes de la especialidad de Enfermería Obstétrica-ginecológica. Una residencia en la que los alumnos reciben un amplio abanico de formación y los criterios profesionales suficientes para saber afrontar su carrera profesional. “Es una unidad muy coqueta y cómoda, con unas instalaciones funcionalmente adecuadas en la que se favorece el ambiente amable y familiar”, detalla la supervisora Blanca Hernández. Del mismo modo, valora el reconocimiento que tiene ahora la profesión pero recuerda que la lactancia, favorecer el contacto piel con piel, las distintas posiciones para dar a luz o la asistencia de los padres al paritorio “se llevan haciendo aquí muchos años”. Ahora se miden todos esos factores “y por eso se reconoce más. Se refleja lo que todo el equipo de Ginecología y Obstetricia, del que forma parte la matrona, venía realizando desde hace tiempo”, concluye. *


José Aurelio Medina (izq) y José María Biedma, directores de los cursos

FORMACIÓN Los profesionales sanitarios deben ser extremadamente cuidadosos con la historia clínica

La protección de datos, asignatura pendiente

JUAN JOSÉ MENÉNDEZ
juanjo@satse.es

José Aurelio Medina y José María Biedma, profesores de la Universidad de Cádiz, son los directores del Máster y del Experto Universitario en Normativa de Protección de Datos en el Sector Sanitario que organiza la Universidad gaditana en la modalidad on-line. Para ambos, los profesionales de enfermería, que manejan a diario las historias clínicas de millones de pacientes, “no conocen suficientemente los riesgos profesionales que asumen si incumplirán la normativa”, entre otros la apertura de expediente disciplinario bien debido a una denuncia de un paciente o bien de oficio por su centro sanitario.

Para solventar este “déficit” de formación, la Universidad de Cádiz ha puesto en marcha varios cursos sobre Normativa de Prevención de Datos en el Sector Sanitario que va ya por su segunda convocatoria y cuyo objetivo, según sus directores, no es otro que “formar y concienciar al personal sobre cómo tratar los datos personales de sus pacientes. No sólo, añaden, por el hecho de que exista una normativa de obligado cumplimiento sino porque supone una mejora en la calidad de los servicios prestados y en la seguridad de los datos del paciente”.

Los cursos, de formación continuada, Máster y Experto, estos dos últimos exclusivos para personal con titulación universitaria, están diseñados para ser realizados online: “Hoy en día, explica José María Biedma, no se concibe una Universidad sin un Campus Virtual al que puedan acceder alumnos que no vivan cerca de la Universidad o cuyos horarios de trabajo son incompatibles con los estudios”.

► SIN HORARIO

La ventaja de esta formación online es que “permite una matrícula abierta de forma permanente, sin horarios ni fechas fijas, con acceso inmediato a los materiales y donde el ritmo de trabajo lo marca el propio alumno. La relación precio-calidad es, además, excelente y los tutores estimulan la participación de los alumnos a través de eventos tales como Congresos Virtuales sobre los temas tratados en el curso y que se celebran periódicamente.

“De forma general, explica José Aurelio Medina, los cursos están diseñados para el personal sanitario que trabaje. El de Formación Continuada está pensado para los profesionales de enfermería que desean una formación básica sobre el tema mientras que el Máster y el Experto Universitario están diseñados para los que quieran profundizar más en el tema, que puedan tener acceso a datos personales de los pacientes y, por tanto, deban cuidar que el uso de dichos datos sea el adecuado.

Ambos expertos consideran que los profesionales de enfermería, en general, “no conocen los riesgos profesionales que asumen por el incumplimiento de la normativa”, ya que incide directamente sobre la seguridad del paciente, la calidad en el servicio y la imagen del centro sanitario: “Cabe la posibilidad, explican ambos, que el paciente interponga, en vía judicial, una demanda de responsabilidad civil que puede implicar el pago de indemnizaciones o, incluso, pedir responsabilidades penales”. *

Super oferta julio

Cuenca

Semana completa
1 dormitorio

130 €

APARTAMENTOS TURÍSTICOS
SATSE

Ofertas sujetas a disponibilidad. Exclusiva para afiliados Satse.
 Toda la información en www.satse.es

Reservas tel.: 926 22 00 08 email: castillalalamanca@satse.es