
4

De portada

julio - agosto de 2017

1 Director General de la ACHC. Mé-
dico y cirujano de la Universidad
de Caldas, diploma en Evaluación
de Impacto de Proyectos Sociales
(Cepal). Especialista en Alta Direc-
ción del Estado de la Escuela de
Alto Gobierno de la ESAP. Magíster
en Administración de Salud de la
Universidad Javeriana, y Master en
Gestión de Centros y Servicios de Sa-
lud de la Universidad de Barcelona.
2 Liliana Claudia Delgado: Econo-
mista y Consultora en Indicadores
Sociales. Giselle Oriana Coronado:
Profesional en Administración Públi-
ca (ESAP). Juan Guillermo Cuadros
Ruiz: Administrador de Empresas de
la Universidad Nacional de Colom-
bia; Maestría en MBA de la Univer-
sidad Nacional de Colombia.

Rasgos distintivos de los sistemas de salud
en el mundo. Actualización 2017

Dirigido por:
Juan Carlos

Giraldo Valencia1

Elaborado por: 2

Liliana Claudia Delgado
Giselle Oriana

Coronado Cortés
Juan Guillermo

Cuadros Ruiz

Con el apoyo de:
Ecoanalítica S.A.S.

1. Antecedentes

D
istintos organismos pú-
blicos y privados e ins-
tituciones académicas
en el ámbito nacional
e internacional se han

preocupado por evaluar los desem-
peños de los sistemas de salud que
tienen los países, con el fin de compa-
rarlos entre sí, analizar cómo cada sis-
tema cumple con las expectativas de
los pacientes e identificar cuáles son
sus fortalezas y debilidades, con el fin
de proponer alternativas para su me-
jora que se pueden impulsar a través
de las políticas públicas. A continua-
ción, presentamos una breve revisión
de los principales ranking y evaluacio-
nes publicadas en los últimos años so-
bre los sistemas de salud del mundo.

•	 Informe sobre la salud en el mun-
do 2000 ‘Mejorar el desempeño
de los sistemas de salud
En primer lugar, citamos a la Orga-

nización Mundial de la Salud (OMS),
la cual en su “Informe sobre la salud
en el mundo 2000 ‘Mejorar el desem-
peño de los sistemas de salud’”, exa-
mina y compara diversos aspectos
de los sistemas de salud del mundo
y analiza los complejos factores que
explican el funcionamiento de esos
sistemas, su desempeño y sus posi-
bles mejoras.

Con el fin de evaluar la eficiencia
general de los sistemas de salud de
los 191 países miembro de la OMS en
ese momento, el primer paso fue con-
densar los cinco objetivos del sistema
de salud en una sola cifra, es decir, en
un índice compuesto. El índice com-
puesto es un promedio ponderado
de los cinco objetivos de todo siste-
ma de salud: nivel promedio de salud
de la población, desigualdad, nivel de
respuesta, respuesta-distribución, y
financiación justa (Organización Mun-
dial de la Salud, 2000).

Las ponderaciones para construir la
medida compuesta fueron: 25 % fue
asignado a la EVAD (número equiva-
lente de años de vida que se espera
sean vividos en plena salud, también
llamada ‘esperanza de vida saludable’);
25 % a la distribución respecto a la
desigualdad; 12,5 % se le otorgó al ni-
vel de capacidad de respuesta; 12,5 %
a la distribución de la capacidad de
respuesta; y el 25 % restante a la equi-
dad en la contribución financiera.

Para medir la eficiencia se utilizó el
enfoque de función de producción.
En primer lugar se asume el índice
compuesto como la variable que
representa la ‘salida’ del sistema de
salud; en segundo lugar aparecen
los insumos del sistema de salud que
contribuyen a lograr esa producción;

Basado en Índice Compuesto de Resultados en Salud, ICRS

6

De portada

julio - agosto de 2017

y en tercer lugar se considera el efecto de los determi-
nantes no controlables del sistema de salud.

Dicho índice ubicó a Francia en primer lugar con 0,994,
a Italia en segundo lugar con 0,991, y en tercer lugar a
San Marino con 0,988. Colombia ocupó el lugar 22 con
un índice de 0,910, entre los 191 países evaluados.

•	 Health Care Efficiency Index y el Healthiest Country
Index.
La empresa Bloomberg, consultora en tecnología e

información, realiza rankings en distintos sectores de la
economía. pero específicamente en el área del cuidado
de la salud publica elabora dos índices: el Health Care
Efficiency Index y el Healthiest Country Index.

El primero, el Health Care Efficiency Index (Índice de efi-
ciencia en el cuidado de la salud), evalúa anualmente en-
tre 45 y 55 países del mundo. En esta clasificación, cada
país es evaluado atendiendo a tres criterios: esperanza
de vida (peso ponderado del 60 %), gasto sanitario relati-
vo per cápita (30 %), y gasto sanitario absoluto per cápita
(10 %). Los países recibieron puntuaciones según cada
uno de estos criterios y las puntuaciones fueron pon-
deradas y sumadas para obtener los índices de eficiencia.
El gasto relativo es el gasto sanitario como porcentaje
del PIB per cápita. El gasto absoluto es el gasto sanitario
total, lo cual incluye actividades sanitarias preventivas y
curativas, planificación familiar, actividades de nutrición
y asistencia de urgencias. Se incluyeron aquellos países
cuya población superara los 5 millones, cuyo PIB per cá-
pita no fuera inferior a US$ 5.000 y cuya esperanza de
vida superara los 70 años. (Bloomberg, 2016)

Para la última evaluación de 2016, el primer lugar lo
ocupó Hong Kong con un puntaje de 88,9, seguido de
Singapur con 84,2, y en tercera posición apareció Espa-
ña con 72,2. Colombia aparece en el puesto 52 con un
puntaje de 31,9.

De los 55 países que aparecen en este ranking, Colom-
bia figura en América Latina con una esperanza de vida
baja y un costo sanitario por persona de $ 569. A su vez

quedan en buena posición Chile y Argentina,
con costos sanitarios por persona de $ 1.137 y
$ 605 pero con buenos niveles de esperanza
de vida.

En la cola de esta clasificación, en la posición
50, están los EE.UU. Hay que destacar que solo
Jordania, Colombia, Azerbaiyán, Brasil y Rusia
puntúan peor que los EE.UU.

El segundo índice elaborado por Bloomberg
es el Healthiest Country Index (Índice Global de
Salud, -IGS-), que evalúa un conjunto de varia-
bles sanitarias de 163 países usando datos de
la Organización Mundial de Salud (OMS), el
Banco Mundial y la ONU.

Entre las variables consideradas para la pun-
tuación en el -IGS- se encuentran la expectati-
va de vida, causas de muerte asociadas, la tasa
de mortalidad, la disponibilidad de agua pota-
ble, entre otros factores.

Para establecer la puntuación también se
toma en cuenta el riesgo en salud, derivados
de la malnutrición infantil, la hipertensión, el
sobrepeso, el sedentarismo y las adicciónes.
(Bloomberg, 2017)

Según la medición llevada a cabo en 2017
en 163 países, Italia es el país más saludable
del mundo (93,11 puntos sobre un máximo de
100); en el segundo y tercer lugares están Is-
landia (91,21) y Suiza (90,75), respectivamente.
Singapur se encuentra en la cuarta posición,
por lo que se le puede considerar el país con
mejores niveles sanitarios en Asia. A su turno,
Israel (puesto 9) encabeza la lista entre los
países del Medio Oriente. Chile (puesto 29) se
ubica segundo en el continente americano,
pero primero en Latinoamérica, superado
por Canadá, que está en el puesto 17. No muy
lejos se encuentran Cuba (posición 31 en el

7

De portada

julio - agosto de 2017

ranking), y Costa Rica (posición 33). Estados
Unidos sucede a este último en el puesto 34.

En esta medición no está disponible la in-
formación para Colombia, ya que se publican
solo las primeras 50 posiciones. En el ranking
correspondiente a 2012, nuestro país se ubica-
ba en la posición 58 con una puntuación de
52,61 entre 145 países evaluados.

•	 Euro Health Consumer Index -EHCI
En Europa, desde el año 2006 se realiza una

medición del desempeño de los sistemas de
salud denominada Euro Health Consumer In-
dex -EHCI- este índice compara la información
de entre 35 y 37 países, según disponibilidad,
y los resultados son insumo para impulsar
un mejoramiento continuo de los procesos.
Desde el punto de vista de los pacientes, el
índice ha mejorado la comprensión acerca
de la prestación de los servicios recibidos y ha
contribuido a que el usuario se empodere del
sistema. (Powerhouse, 2017)

La clasificación del -EHCI- 2016 específica-
mente incluyó 35 países, que fueron medidos
en seis dimensiones, a saber: derechos del pa-
ciente e información, resultados (tasa de su-
pervivencia de cáncer, años de vida perdidos,
tasa de mortalidad infantil, tasa de infecciones
intrahospitalarias, tasa de abortos, depresión,
número de infartos y tasa de mortalidad adul-
tos); accesibilidad (tiempos de espera para el
tratamiento); rango y alcance de los servicios
(equidad, operaciones de cataratas a mayores
de 65 años, trasplante de riñón, atención den-
tal, diálisis y cesáreas entre otros); prevención
(vacunación, presión arterial, consumo de al-
cohol, tabaquismo, enfermedades mentales
y muertes de tránsito) y medicamentos (an-
tibióticos, estatina, medicamentos para la ar-
tritis, medicamentos para el cáncer, acceso a
nuevos medicamentos).

En 2006, Francia ocupó el primer lugar en la clasifi-
cación EHCI, con 768 puntos sobre 1000 posibles. En
2016 los resultados ubicaron a Holanda en el primer
lugar con 927 puntos, seguida de Suiza con 904 puntos,
y de Noruega con 865 puntos.

•	 Ranking International Living,
La revista International Living, de EE.UU., brinda infor-

mación a extranjeros acerca de destinos turísticos. Entre
los rankings que realiza la revista en encuestas con sus
usuarios, durante enero de 2017 la publicación calificó a
Colombia como el 3er. país con el mejor sistema de salud
del mundo, y el 5°. en el escalafón de mejores lugares
para vivir al jubilarse, gracias al clima, el sistema econó-
mico y la asistencia sanitaria. (International Living, 2017)

Dicha medición no está respaldada por una “metodo-
logía técnica” y solo constituye un ranking basado en
opiniones de usuarios jubilados de distintos países, acer-
ca de costos, acceso y calidad en asistencia sanitaria. Se-
gún dicha fuente, Colombia tiene un precio justo y una
buena calidad en los procedimientos médicos, razones
que la posicionan en el 3er. lugar, superada solo por Cos-
ta Rica y Malasia, y a gran distancia de países como EE.
UU. o los europeos.

•	 Índice de Salud, Acceso y Calidad (HAQ)
El Índice de Salud, Acceso y Calidad (HAQ), publicado

en la revista The Lancet, estudió la calidad de la asistencia
sanitaria en 195 países con base en la medición de las

En Europa, desde el año 2006
se realiza una medición del
desempeño de los sistemas de
salud denominada Euro Health
Consumer Index -EHCI- este
índice compara la información
de entre 35 y 37 países,
según disponibilidad

8

De portada

julio - agosto de 2017

tasas de mortalidad por causas que no deben ser fata-
les en presencia de atención médica eficaz. (Institute for
Health Metrics and Evaluation, 2015)

El estudio analizó los índices de mortalidad de 32 de estas
enfermedades y condiciones en el período comprendido
entre 1990 y 2015 y encontró que casi todos los países
vieron su calificación mejorada con los años. Andorra
encabezó el índice con una puntuación de 95 sobre 100,
seguida por Islandia con 94, luego Suiza con 92, España
y Suecia con 90 completan los cinco primeros; asimismo,
13 de los 15 primeros países se encontraban ubicados
en Europa Occidental, y los otros dos eran Australia (6°.)
y Japón (11°.).

Adicionalmente se comparó las puntuaciones del
-HAQ- con el nivel de desarrollo de los países, utilizando
el llamado Índice Sociodemográfico -SDI- encontrando
que naciones en África subhariana, en el sur de Asia y
Latino América registraron algunas de las puntuaciones
más bajas dentro de la evaluación realizada, pero con
progresos respecto a años anteriores en especial China
y Etiopía.

En la puntuación HAQ, Colombia ocupó el puesto 6,
y se aprecia que ha experimentado descensos desde el
año 2000 en indicadores como la prevalencia del taba-
quismo y las tasas de mortalidad debidas a enfermeda-
des no transmisibles, así como en lesiones ocasionadas
por accidentes de tránsito, violencia interpersonal y
guerra. Igualmente, se observa un progreso mínimo o
incluso empeoramiento en los niveles de consumo de
alcohol e incidencia de hepatitis B.

•	 Global Access to Healthcare Index
En 2017, The Economist Intelligence Unit publicó el

estudio “Global Access to Healthcare: Building sustaina-
ble health systems”, el cual evaluó el acceso a la asis-
tencia sanitaria y para ello desarrolló el Global Access to
Healthcare Index, índice que busca medir los sistemas de
salud en 60 países. El índice se centra en 23 indicadores,
que examinan el acceso a tipos específicos de atención,

incluidos los servicios de salud infantil y ma-
terno, atención a pacientes con enfermeda-
des infecciosas y no transmisibles (DNT), acce-
so a medicamentos, y medida de desigualdad
en el acceso. Asimismo, el índice incluyó va-
riables sobre política, cobertura, instituciones
e infraestructura. Una de las principales con-
clusiones de este estudio es que no necesaria-
mente la cobertura total está relacionada con
un mejor acceso y calidad.

Las naciones con los más altos puntajes en el
Global Access to Healthcare Index fueron Países
Bajos, Francia, Alemania, Australia, Reino Unido
y Canadá, todas ellas desarrolladas. A su vez,
los seis países que ocupan los últimos lugares
según este índice fueron Camboya, Etiopía,
Nigeria, Uganda, la República Democrática del
Congo (RDC) y Afganistán, todos pobres. Co-
lombia se ubicó en la 16ª. posición.

•	 Rasgos distintivos de los sistemas de salud
ACHC

•	 En noviembre de 2009, durante el 36th.
World Hospital Congress – IHF Rio 2009 Bra-
sil, la Asociación Colombiana de Hospitales
y Clínicas (ACHC) presentó la ponencia “La
salud en Latinoamérica”, con una primera
caracterización de 20 sistemas de salud per-
tenecientes a países de la región, de los cua-
les se describía su organización, modelos de
financiación, infraestructura y resultados en
términos de tasa de mortalidad en menores
de 5 años, tasa de mortalidad materna y es-
peranza de vida.

•	 En 2012, la ACHC recorrió una segunda eta-
pa en la misma línea de análisis, pero esta vez
incluyó a los 15 países que, se consideraba,
tenían los mejores sistemas del mundo se-
gún el ranking de la OMS-2010. En efecto, la
ACHC presentó este análisis en la ponencia

De portada

“Rasgos distintivos de los sistemas de salud”
en Brasil durante el Congreso Internacional
de Servicios de Salud (CISS), realizado del 22
al 23 de mayo de 2013.

•	 En 2013, la ACHC desarrolló el primer ran-
king de sistemas de salud para 50 países,
que contó con información de los años 1995,
2000 y 2011. Para ello se realizó un análisis de
componentes principales, con el fin de sinte-
tizar en una sola la información contenida en
7 variables; al nuevo índice se le denominó
‘Índice Compuesto de Resultados en Salud’
(ICRS). Las variables eran: Carga de enferme-
dad, Tasa de mortalidad infantil, Tasa de mor-
talidad materna, Tasa de mortalidad adulta,
Cobertura de inmunización de sarampión,
Incidencia de tuberculosis, y Prevalencia de
obesidad. Adicionalmente se incluyeron dos
dimensiones, la financiera y la de prestación
de servicios, que a su vez incluyeron las va-
riables: Gasto en salud (% PIB, % Gasto total,
% Bolsillo), Camas hospitalarias (por cada
1000 habitantes), y Médicos (por cada 1000
habitantes). (Asociación Colombiana Hospi-
tales y Clinicas, 2014).

En esta clasificación de la ACHC, en el mejor
grupo estuvieron: Alemania, Australia, Cana-
dá, España, Francia, Inglaterra, Islandia, No-
ruega, Holanda, Suecia y Suiza, mientras que
países como Camboya, Haití, Ruanda e India
registraron los índices más bajos. Islandia,
Inglaterra, Canadá y Australia obtuvieron el
máximo valor del índice (100 puntos), pues di-
chos países registraron los mejores resultados.
Colombia, por su parte, se ubicó –en 3 de las
7 variables– en el grupo intermedio (grupo
3); y en las 4 variables restantes en el segun-
do mejor grupo (grupo 4). Su puntaje estuvo
por debajo de la mediana y del promedio, y
se ubicó en la posición 32, con un valor del

índice de 56 puntos, que es bajo comparado con el
índice promedio de toda la muestra (65 puntos).

•	 En 2015, la ACHC realizó una actualización del ranking
de sistemas de salud, con información con corte en
2013 (la anterior era con corte en 2011) y para 52 paí-
ses, usando la misma metodología empleada en 2013.
Los resultados ubicaron a Alemania, Australia, Canadá,
España, Francia, Inglaterra, Islandia, Noruega, Holanda,
Suecia y Suiza en el mejor grupo. Colombia, por su
parte, se ubicó –en 3 de las 7 variables– en el grupo
intermedio (grupo 3); en inmunización contra saram-
pión en el grupo 2; y en las 3 variables restantes, en el
segundo mejor grupo (grupo 4). Inglaterra, Canadá y
Australia obtuvieron el máximo valor del índice (100
puntos), mientras Colombia se ubicó por debajo de la
mediana y del promedio, en la posición 31, con un
valor del índice de 52 puntos, que de nuevo es bajo

10

De portada

julio - agosto de 2017

comparado con el índice promedio de toda la muestra
(61 puntos). Esta actualización se realizó como un ejer-
cicio para consulta interna del gremio.

2. Ranking 2017

Con respecto a las anteriores versiones del estudio rea-
lizado por la ACHC, se incluyen nuevas variables, tanto
para el índice de resultados en salud como para las varia-
bles de caracterización o de contexto. Con esto se busca
consolidar un índice más robusto y con mejor capacidad
de análisis respecto a las anteriores ediciones.

Por otra parte, en esta edición se incluyeron 47 países
adicionales, una adición equilibrada por Índice Desarrollo
Humano (IDH), tipo de ingresos, clasificación Banco Mun-
dial y distribución geográfica. La presente edición utiliza
los últimos datos disponibles para los 99 países que con-
forman la revisión. Las variables de resultado fueron obte-
nidas de la Base de Datos de Mortalidad de la OMS, publi-
cadas en el libro de Estadísticas Sanitarias de 2016, y de las
bases de datos de carga de la enfermedad del “Institute for
Health Metrics and Evaluation (IHME)” ; el corte de las ci-
fras corresponden a los años 2014 y 2015. Las variables de
infraestructura corresponden a la información dispuesta
en las estadísticas globales de los trabajadores de la salud
y en el World Factbook de la CIA; las cifras corresponden al
período 2010-2015. Las variables de financiación fueron
obtenidas de la Base Global de Gasto en Salud de la OMS
y del Banco Mundial, para 2014.

A su turno, las variables de organización y estructura
fueron determinadas mediante una revisión bibliográfica
de las caracterizaciones de los sistemas de salud estu-
diados; las principales fuentes de información de dicha
revisión fueron los ‘Perfiles de salud’ desarrollados por la
OMS, y el ‘Análisis de sistemas de salud’ realizado por el
Observatorio Europeo de Sistemas y Políticas en Salud.
Finalmente, las variables de control incluidas en esta
edición corresponden al Índice de Desarrollo Humano
(2014), calculado por el Programa de las Naciones Unidas
para el Desarrollo, y al Índice de Percepción de Corrup-
ción, elaborado por Transparencia Internacional (2016).

3. Modelización

3.1. Índice Compuesto de Resultados
en Salud (ICRS)

El Índice Compuesto de Resultados en Salud
-ICRS- se construyó a partir de 13 variables de
impacto en salud, y se relaciona con otros tres
conjuntos de variables de contexto, el primero
compuesto por 10 variables que dan cuentan
de la infraestructura hospitalaria y los esque-
mas de financiación; el segundo conjunto
contiene 3 variables cualitativas características
del sistema, relacionadas con la organización
y estructura/tipo de gobierno; el último está
compuesto por 2 variables de control (desa-
rrollo humano y corrupción) (Tabla 1).

Cada una de las 28 variables que conforman
el total de fuentes de información presenta
datos disponibles entre los años 2014, 2015 y
2016.

Para el cálculo del indicador de resultados,
se utilizó una técnica multivariada, que utiliza
una matriz de resultados de 99 países, llamada
análisis de componentes principales, la cual
tiene por objeto resumir toda la información
contenida en el total de datos. Dado que no se
puede reducir una matriz de 99 registros con
13 variables de impacto en salud en una sola,
esta técnica trata de sintetizar dichas variables,
creando dimensiones matemáticas reducidas,
que capturan la mayor varianza del total de
datos (componentes).

El primer paso antes de construir el índice
consiste en estandarizar las variables, de tal
forma que asuman valores entre 0 y 100, en el
que 100 es el puntaje que obtiene el o los paí-
ses con el mejor comportamiento en términos
de esa variable, antes de un análisis de estadís-
tica descriptiva a través de creación de clúster:

11

De portada

julio - agosto de 2017

De esta forma, el índice estandarizado me-
diante la técnica multivariada también toma
valores de 0 a 100, en los que cien (100) es el
puntaje que obtuvo el o los países con el mejor
comportamiento en términos de resultados, y

cero (0) el que se asigna al país que obtuvo los niveles
más bajos del mismo conjunto de variables de insumo.

A partir de este índice se forman grupos de países, de tal
forma que existe una alta homogeneidad en cada grupo
y una alta heterogeneidad entre ellos. Con el fin de definir
estos grupos, se utiliza el método de Ward de clasificación
jerárquica; este reúne aquellos clúster que generan el me-
nor incremento en la suma total de los errores.

Tabla 1. Conjunto de variables utilizadas para la caracterización de los sistemas de salud

Fuente: Elaboración ACHC, 2017

VARIABLES DE RESULTADO EN SALUD

VARIABLES DE INFRAESTRUCTURA Y
FINANCIACIÓN

VARIABLES DE
ORGANIZACIÓN
Y ESTRUCTURA

VARIABLES
DE

CONTROLFINANCIACIÓN INFRAESTRUCTURA

Expectativa de vida al nacer (años), ambos
sexos

Gasto total en salud (%)
Producto Interno Bruto (PIB)

Densidad de médicos (por
1000 habitantes)

Gobernanza
Índice de
Desarrollo
Humano

Expectativa de vida saludable al nacer (años)
Gasto total en salud per
cápita, en dólares de EE. UU.

Densidad de personal de
enfermería y partería (por
cada 1000 habitantes)

Modelo
Índice de
percepción de
corrupción

Tasa de mortalidad, menores de 5 años (por
cada 1000 nacidos vivos)

Gasto en salud del gobierno
como % del gasto total en
salud

Densidad de camas hos-
pitalarias (camas / 1000
habitantes)

Tipo de
financiación

Tasa de mortalidad neonatal (por cada 1000
nacidos vivos)

Gasto privado en salud como
% del gasto total en salud

Tasa de mortalidad materna (por cada
100.000 nacidos vivos)

Gasto de bolsillo como % del
gasto total en salud

Tasa de mortalidad infantil (probabilidad de
morir entre el nacimiento y 1 año, por cada
1000 nacidos vivos)

Gasto de bolsillo como % del
gasto privado en salud

Tasa de mortalidad de adultos (probabilidad
de morir entre los 15 y 60 años, por cada 1000
habitantes), ambos sexos

Riesgo de gastos catastróficos
para la atención quirúrgica (%
de personas en riesgo)

Incidencia de tuberculosis (por cada 100.000
habitantes)

Años de vida ajustados por la discapacidad
(por 100.000 hab.)

Años vividos con discapacidad (por 100.000
habitantes)

Años de vida perdidos (por 100.000
habitantes)

Tasa de enfermedades no transmisibles (por
100.000 hab.)

Probabilidad (%) de morir por enfermedad
cardiovascular, cáncer, diabetes, enfermedad
crónica respiratoria, entre los 30 y 70 años

12

De portada

julio - agosto de 2017

•	 Gasto total en salud (%) Producto Interno
Bruto (PIB)

•	 Gasto total en salud (en US$) per cápita en
dólares de EE. UU.

•	 Gasto en salud del gobierno como % del
gasto total en salud

•	 Gasto privado en salud como % del gasto to-
tal en salud

•	 Gasto de bolsillo como % del gasto total de
salud

•	 Gasto de bolsillo como % del gasto privado
en salud

En el presente informe las cifras y el análisis
de las mismas adoptan las definiciones y cri-
terios referentes a ‘gasto en salud’ de la Orga-
nización Mundial de la Salud (OMS), con el fin
de estandarizar los resultados de las cuentas
de salud de los diferentes países, así como las
de compromisos de armonización de las es-
tadísticas de gasto y financiamiento sanitario,
y tienen como referencia los manuales inter-
nacionales de estadísticas y los clasificadores
internacionales propios o afines al Sistema
de Cuentas Nacionales, mediante los talleres
anuales de Cuentas de Salud realizados desde
2009 bajo la iniciativa de la Comisión Andina
de Salud y Economía (CASE) del Organismo
Andino de Salud (ORAS-CONHU) (Ministerio
de Salud y Protección Social, 2014).

A lo anterior se suma el hecho esencial de po-
der disponer ahora de un sistema de cuentas
de salud como el SHA-20115 (OECD-EUROSTAT-
OMS, 2012), que constituye un estándar meto-
dológico para la producción de cuentas de salud
en el ámbito mundial, producto de un consenso
de expertos y organismos internacionales.

De otra parte, y de acuerdo con los criterios
de clasificación de la Organización Mundial de
la Salud, a partir de los componentes anterio-
res se determinan dos grandes categorías de

3 El Producto Interno Bruto (PIB), conocido también como producto interior bruto o producto

bruto interno (PBI), es una magnitud macroeconómica que expresa el valor monetario de

la producción de bienes y servicios de demanda final de un país (o una región) durante un

período determinado (normalmente un año). El PIB es usado como objeto de estudio de la

macroeconomía y su cálculo se encuadra dentro de la contabilidad nacional. Para su estima-

ción se emplean varios enfoques complementarios. Tras el pertinente ajuste de los resultados

obtenidos en forma parcial, resulta incluida en su cálculo la economía sumergida. http://

www.bancomundial.org/siglas.htm

4 La paridad del poder adquisitivo (PPA) es la suma final de cantidades de bienes y servicios

producidos en un país, al valor monetario de un país de referencia. Cuando se quiere compa-

rar el producto interno bruto de diferentes países es necesario homogeneizar la información,

puesto que cada país mide su producto en su moneda local; para ello se ha de traducir su PIB

a una moneda común, a través de los tipos de cambio. La paridad del poder adquisitivo es

una de las medidas más adecuadas para comparar la producción de bienes y servicios, con

ventajas sobre el producto interno bruto nominal per cápita, puesto que toma en cuenta las

variaciones de precios. Este indicador elimina la ilusión monetaria ligada a la variación de

los tipos de cambio, de tal manera que una apreciación o depreciación de una moneda no

cambiará la paridad del poder adquisitivo de un país, puesto que los habitantes de ese país

reciben sus salarios y hacen sus compras en la misma moneda. Lo que sí afectará al PIB-PPA

es la cantidad de los bienes y servicios producidos en el mismo, debido a variaciones en el

tipo de cambio, cuando se trate de importaciones y exportaciones.

5 Por las siglas en inglés de System of Health Accounts de los países de la OECD, del cual existe

una versión anterior, conocida como SHA 1.0. El SHA-2011 tiene una versión resumida en es-

pañol y su versión original en inglés fue lanzada oficialmente en la reunión anual de expertos

de Cuentas de Salud de la OECD en París, Francia, en noviembre de 2011.

3.2. Variables de infraestructura y financiación

Estas variables cuantifican el gasto en salud (público,
privado o de bolsillo), en algunos casos expresado como
porcentaje (%) del Producto Interno Bruto (PIB)3 (medi-
da de la riqueza de un país) o como valores nominales
expresados en la moneda de un país (la mayoría de las
veces comparados en dólares US$ internacionales como
Paridad del Poder Adquisitivo4). Los gastos en salud se
definen generalmente como las actividades realizadas
por instituciones o personas, a través de la aplicación del
conocimiento médico, paramédico y / o de enfermería, y
la tecnología, cuyo propósito principal sea el de promo-
ver, restaurar o mantener la salud.

13

De portada

julio - agosto de 2017

gasto6. Una corresponde al gasto general del
gobierno en salud y la otra categoría corres-
ponde al gasto privado, que resulta de la suma
del total de los seguros privados y del gasto de
bolsillo. De este modo, el gasto total en salud
corresponde a la “suma de los gastos en salud
en que ha incurrido el gobierno general y el
sector privado”. El gasto del gobierno general,
por su parte, comprende los Fondos de la Se-
guridad Social7, o gasto realizado por las ins-
tituciones de seguridad social y la administra-
ción central, o sea, el realizado por entidades
de gobierno con autoridad sobre el territorio
nacional de un país. (Organización Mundial de
la Salud, 2013)

Por último, debe tenerse en cuenta que al fi-
nanciamiento del gasto del gobierno general
en salud (GGGS), concurren los fondos de se-
guridad social y los fondos públicos8, estos últi-
mos constituidos por recursos de origen fiscal.

Respecto al gasto directo o “gasto de bolsillo,
se entiende el realizado con recursos propios
de las personas en el momento de acceder a
la prestación de los servicios, independiente-
mente de su condición de afiliados o no al Sis-
tema, e incluye lo correspondiente a copagos,
cuotas moderadoras o de recuperación, gastos
por consulta general o especializada, hospita-
lizaciones, exámenes de laboratorio y ayudas
diagnósticas, medicamentos, prótesis y demás
pagos directos relacionados con la atención
recibida en salud”. (Ministerio de la Protección
Social, PARS – Departamento Nacional de Pla-
neación, Bogotá D.C., 2007)

•	 Riesgo de gastos catastróficos para la
atención quirúrgica (% de personas en
riesgo)
Aproximadamente 150 millones de perso-

nas enfrentan gastos catastróficos cada año
solo por los costos médicos, y muchos más

por los costos no médicos de acceso a la atención. Se
desconoce la proporción de estos gastos derivados de
condiciones quirúrgicas. Debido a que el Banco Mundial
ha propuesto eliminar para 2030 el empobrecimiento
médico, el impacto de las condiciones quirúrgicas en
las catástrofes financieras debe ser cuantificado para
que cualquier mecanismo de protección del riesgo fi-
nanciero pueda incorporar adecuadamente atenciones
complejas como las cirugías de pacientes. (Shrime, Dare,
Alkire, & O’Neill, 2015)

6 Al final de cada año, la OMS solicita a sus Estados miembro información en formatos es-

tándar sobre los estimativos de gasto en salud (público y privado), los cuales, debidamen-

te avalados por los respectivos ministerios de salud, se publican luego en los informes de

estadísticas sanitarias mundiales de cada año y en las bases de datos en línea de la OMS.

Con el oficio de solicitud se envía un anexo, en el cual se definen las distintas categorías de

gasto, producto de un trabajo de armonización que desde hace algunos años realiza dicho

organismo con base en información proveniente de las cuentas nacionales de salud de los

países y que, en sus versiones más recientes, trata también de ajustarse a la metodología del

SHA-2011, al menos en sus categorías más agregadas.

7 Según OMS (2013): “Los planes de seguridad social o de Seguro Nacional de Salud son obli-

gatorios y están controlados por unidades de la Administración con el fin de ofrecer prestacio-

nes sociales a los miembros de la comunidad en su conjunto o a sectores particulares de ella”.

8 “Los fondos públicos incluyen los impuestos destinados específicamente a la atención sani-

taria, pero recaudados como impuestos sobre el valor añadido o la propiedad” (OMS, 2013).

Aproximadamente 150 millones
de personas enfrentan gastos
catastróficos cada año solo por
los costos médicos, y muchos
más por los costos no médicos
de acceso a la atención. Se
desconoce la proporción
de estos gastos derivados de
condiciones quirúrgicas.

14

De portada

julio - agosto de 2017

médicos se definen como los médi-
cos que estudian, diagnostican, tratan
y previenen enfermedades, lesiones
y otros problemas físicos y mentales
en los seres humanos, mediante la
aplicación de la medicina moderna.
Ellos también planifican, supervisan
y evalúan los planes de atención y el
tratamiento de otros proveedores de
atención médica. La OMS estima que
menos de 2,3 profesionales de aten-
ción de la salud (médicos, enfermeras
y parteras exclusivamente) por cada
1000 habitantes serían insuficientes
para alcanzar la cobertura de las ne-
cesidades de atención primaria de
salud. (Index Mundi, 2014)

•	 Densidad de personal de enfer-
mería y partería (por cada 1000
habitantes)
Si bien no existe una regla de oro

que permita evaluar la cantidad sufi-
ciente de personal sanitario, la OMS
estima que los países con menos de
2,3 enfermeras y parteras por cada
1000 habitantes probablemente no
alcancen las tasas de cobertura ade-
cuadas para las intervenciones clave
de atención primaria en salud desig-
nadas como prioritarias tanto en los
Objetivos de Desarrollo del Milenio
como en los actuales Objetivos de
Desarrollo Sostenible.

“Una partera o partero profesional
es una persona que ha adquirido las
competencias que se requieren para
obtener legalmente el registro y/o la
certificación, establecidas ellas por un
órgano regulador autónomo integra-
do por parteras. La partera profesional
debe ser capaz de brindar a las mujeres

9 Los Objetivos de Desarrollo Sos-
tenible (ODS), también conocidos
como Objetivos Mundiales, son un
llamado universal a la adopción de
medidas para poner fin a la pobreza,
proteger el planeta y garantizar que
todas las personas gocen de paz y
prosperidad. Estos 17 Objetivos se
basan en los logros de los Objetivos
de Desarrollo del Milenio, aunque
incluyen nuevas esferas, como el
cambio climático, la desigualdad
económica, la innovación, el consu-
mo sostenible, y la paz y la justicia,
entre otras prioridades. Los Objetivos
están interrelacionados y por ello,
con frecuencia la clave del éxito de
uno involucrará las cuestiones más
frecuentemente vinculadas con otro.
Los ODS conllevan un espíritu de
colaboración y pragmatismo para
elegir las mejores opciones con el
fin de mejorar la vida, de manera
sostenible, para las generaciones
futuras. Estos objetivos proporcio-
nan orientaciones y metas claras
para que sean adoptados por todos
los países en conformidad con sus
propias prioridades y los desafíos
ambientales del mundo en general.

Los ODS son una agenda inclusiva:
abordan las causas fundamentales
de la pobreza y nos unen para lograr
un cambio positivo en beneficio de
las personas y el planeta.

En todo el mundo, más de dos ter-
cios de las personas aún no pueden
acceder a atención quirúrgica y anes-
tésica de manera segura y asequible,
cuando la necesitan. El impacto de
las enfermedades quirúrgicas no es
insignificante; se estima que en 2030
las enfermedades causadas por con-
diciones que requieren la atención
de un cirujano tendrán un costo para
los países de ingreso bajo y mediano
de hasta US$ 12,3 billones en pérdi-
das de producción económica. Ade-
más, 81 millones de personas están
en riesgo de ruina financiera debido
a los gastos en que incurren cada año
cuando reciben atención quirúrgica.

La prestación de servicios quirúrgi-
cos es fundamental para el logro de
muchos de los Objetivos de Desarro-
llo Sostenible9: buena salud y bien-
estar (Objetivo 3); fin de la pobreza
(Objetivo 1); igualdad de género
(Objetivo 5); y reducción de las des-
igualdades (Objetivo 10).

Describir el acceso a la cirugía
como una modalidad de tratamien-
to o una plataforma de atención,
con datos relevantes del país, exige
una deconstrucción rigurosa de los
componentes de acceso en los que
los gobiernos nacionales pueden
intervenir (Kamstra, Raykar, Meara, &
Shrime, 2016).

•	 Densidad de médicos (por cada
1000 habitantes)
Esta variable tiene en cuenta el nú-

mero de doctores (médicos), lo cual
incluye médicos generales y especia-
listas, por cada 1000 habitantes. Los

15

De portada

julio - agosto de 2017

el acompañamiento, la atención y la orientación
necesarias durante el embarazo, el parto y el pe-
ríodo posparto; de atender los partos con sensibi-
lidad, responsabilidad y autonomía; y de atender
al recién nacido/a y al lactante. Esta atención
incluye medidas preventivas, como el cuidado in-
tegral de la salud, la detección de las condiciones
patológicas en la madre y el bebé, y la atención
primaria de la urgencia y la referencia oportuna.

Cumple la partera o partero profesional una ta-
rea importante en la orientación y educación en
los derechos sexuales y reproductivos, no solo de
las mujeres sino también de la comunidad; ade-
más, promueve la equidad de género y el respeto
a la diversidad cultural. Su trabajo se basa en el
conocimiento de la fisiología y en la confianza
en la sabiduría del cuerpo de la madre y del bebé;
reconoce al parto y nacimiento como hechos na-
turales, íntimos y únicos. Su área de competencia
abarca las esferas preconcepcional y prenatal, la
preparación para la maternidad y paternidad, la
atención del embarazo, parto y puerperio fisioló-
gicos, y se extiende a ciertas áreas de la salud se-
xual y reproductiva, la planificación de la familia
y el cuidado de las hijas e hijos durante los dos pri-
meros años de vida. Puede ejercer su práctica en
el domicilio, casas de parto, consultorios, centros
de salud, hospitales o donde la mujer elija” (Aso-
ciación Mexicana de Partería, 2017)

•	 Densidad de camas hospitalarias (camas /
1000 habitantes)
Esta variable informa acerca del número de

camas de hospital por cada 1000 habitantes.
‘Camas de hospital’ incluye camas de hospitali-
zación en los hospitales públicos, privados, ge-
nerales y especializados, y centros de rehabili-
tación. En la mayoría de los casos se incluyen
las camas para la atención aguda y crónica,
como las camas para atención de adultos, cui-
dado pediátrico y psiquiátrico, debido a que el
nivel de los servicios hospitalarios necesarios

para cada país depende de varios factores, como la car-
ga de la enfermedad (Index Mundi, 2014).

La densidad de camas hospitalarias se utiliza para indi-
car la disponibilidad de servicios hospitalarios. En gene-
ral, las estadísticas sobre densidad de camas hospitala-
rias proceden de registros administrativos sistemáticos,
aunque en algunos entornos solo se incluyen las camas
del sector público. Según la zona del mundo de que se
trate, se ha establecido como norma internacional se-
gún la OMS un parámetro entre 2,5 y 4,0 camas por 1000
habitantes. (Flores, 2010)

3.3. Variables de organización y estructura

a) Gobernanza
El buen gobierno se ha convertido en una agenda

prioritaria de salud pública. El buen gobierno en un país
afecta directamente al medio ambiente en el que opera
el sistema de salud y los funcionarios de salud ejercen
sus responsabilidades. Las medidas de gobierno global
incluyen rendición de cuentas, estabilidad política, efec-
tividad gubernamental, calidad regulatoria, estado de
derecho, y control de la corrupción.

La eficacia y la calidad de los vínculos entre el Estado,
los ciudadanos y los proveedores influye en la capaci-
dad del sistema de salud para cumplir con los criterios
de rendimiento, medidas de equidad, eficiencia, acceso,
calidad y sostenibilidad.

La inclusión de las ideas de la sociedad civil en la formu-
lación de políticas muestra tanto la fuerza de la sociedad

El buen gobierno en un país
afecta directamente al medio
ambiente en el que opera
el sistema de salud y los
funcionarios de salud ejercen
sus responsabilidades.

16

De portada

julio - agosto de 2017

civil, como socio de confianza para el gobierno, como
la voluntad del gobierno para escuchar las preocupa-
ciones de la sociedad civil. (Senkubuge, Modisenyane, &
Moeketsi, 2014)

De acuerdo con el informe “Strengthening Health Sys-
tem Governance: Better policies, stronger performance”,
del European Observatory on Health Systems and Po-
licies, el mundo está lleno de ejemplos de políticas de
salud, unos que muestran resultados positivos y otros no
tanto; unos con problemas en su adopción y otros en su
ejecución; y muchos que caen víctimas de la corrupción
y la ineptitud. A veces el problema es político y a veces
es financiero, pero en ocasiones radica en la forma como
se hacen las cosas, es decir, en su gobernanza.

La gobernanza es fruto de la compleja red de relacio-
nes entre los distintos actores de un sistema de salud:
usuarios, gobiernos en diferentes niveles, ONG y agen-
tes. Cuando no existe alineación entre los objetivos de
dichos actores surge la corrupción, los incentivos desa-
lineados, los problemas de incumplir las normas de re-
gulación, la incompetencia y la falta de confianza y de
planificación a largo plazo.

Asimismo, estas relaciones configuran distintos mode-
los de gobernanza según el reparto del poder y de cómo
se estructura el sistema (si es más hacia lo regulado y esta-
tal o hacia el libre mercado y lo privado), lo cual se refleja
en distintas estructuras de toma de decisiones y en la im-
plementación de políticas del sistema.

La gobernanza tiene cinco atributos clave:
•	 Rendición de cuentas
•	 Transparencia
•	 Participación de los intereses afectados
•	 Honestidad
•	 Capacidad política

La gobernanza de un sistema de salud con-
figura su capacidad para responder a los retos
que está enfrentado: envejecimiento, perfil
epidemiológico, crecimiento de enfermeda-
des crónicas y no transmisibles, o amenazas
de brotes de enfermedades infecciosas. Igual-
mente se producen cambios en el contexto
político-económico que se reflejan en el em-
pleo, el crecimiento, las leyes; y, por último, hay
cambios sociales, que incluyen los cambios en
los pacientes y los profesionales.

Los sistemas de seguridad social se están
transformando, unos con mayor regulación y
dirección estatal, mientras otros sistemas na-
cionales están experimentando nuevas for-
mas con participación del sector privado. Los
intentos de coordinar e integrar la atención
interfieren con los papeles tradicionales de los
médicos y los pagadores, como los fondos de
seguro social. La tecnología de la información
abre la posibilidad a nuevas formas de aten-
ción y coordinación, así como a un gasto apa-
rentemente infinito, y a problemas gerenciales
y fracasos. (Collier & Lakoff, 2008).

Aunque ‘gobernanza’ es un término amplia-
mente utilizado. en las políticas de salud se
centra en el diseño de organizaciones que ten-
gan un adecuado control, desarrollo estratégi-
co y representación de las partes interesadas
en las decisiones. Sin embargo, a menudo solo
significa buena gestión.

Existen dos enfoques acerca del concep-
to de gobernanza en salud: uno es el de los

Los sistemas de seguridad social
se están transformando, unos
 con mayor regulación y dirección
estatal, mientras otros sistemas
nacionales están experimentando
nuevas formas con participación
del sector privado.

17

De portada

julio - agosto de 2017

académicos y encargados de formular políti-
cas, que es el enfoque racionalista con sus mo-
delos de agente principal, en el cual se busca
alinear los intereses de los distintos agentes
para crear relaciones funcionales. En este en-
foque predomina la dependencia en contrata-
ción, en recursos y relaciones de rendición de
cuentas. Los problemas de dicho modelo radi-
can en que las relaciones son más de fiducia
que de agencia y los agentes olvidan su razón
de ser: brindar bienestar al usuario final.

El segundo enfoque, el de ‘gobernanza de
red’, busca compensar algunas de las fallas de
los modelos racionalistas, y enfatiza en cambio
las redes, la cooperación y las interacciones
entre las organizaciones; sin embargo, la au-
toridad y el gobierno tienden a diluirse en la
compleja espiral de la coordinación.

Uno de los temas relacionados con la gober-
nanza es el de la descentralización, acerca de
la cual existen argumentos en contra y a favor.
El problema básico de la descentralización po-
lítica es que deliberadamente multiplica res-
ponsabilidades de los niveles centrales a los
locales; esto puede confundir las responsabili-
dades y dificultar la coordinación y los benefi-
cios de la vigilancia, así como la capacidad de
respuesta, la competencia y la innovación.

Los sistemas descentralizados pueden fun-
cionar bien mejorando la capacidad de las re-
laciones intergubernamentales y la formación
de responsables políticos, y esto significa que la
gobernanza de los sistemas de salud en entor-
nos descentralizados debe enfocarse tanto en
mejorar los aspectos sistémicos –transparencia,
participación, capacidad para hacer frente a un
complejo sistema de poderes, responsabilida-
des y rendición de cuentas– como en lograr
un nivel adecuado de transparencia frente a la
complejidad y a la posibilidad de corrupción.

(The European Observatory on Health Systems and Po-
licies, 2016)

Respecto a los problemas de gobernanza, podemos
enumerar los siguientes:

•	 Pérdida de responsabilidad.
•	 Pérdida de transparencia.
•	 Falta de participación. Esto quiere decir que, depen-

diendo de quién esté en el poder, se subvaloran o se
alteran las ideas de competencia de los aseguradores,
las reformas y la implementación de las mismas.

•	 Falta de honestidad. Fraudes en el sistema de salud.
•	 Falta de capacidad política. Las reformas son tan com-

plejas que, inevitablemente, en ciertos sectores el go-
bierno subestima los requerimientos necesarios y falla
en gobernar efectivamente.

Muchos autores sostienen que las prácticas de la ad-
ministración varían según las circunstancias, según se
trate del sector público/privado, del entorno geográfi-
co/cultural, del tamaño del mercado, del tamaño de la
organización, de las diferencias sectoriales y del servi-
cio. Al respecto, a menudo se mencionan las siguientes
como variables clave: ciclo de vida en que se encuentre
la organización (puesta en marcha, maduración, declive);
estabilidad o crisis frente a transformaciones; y grado de
profesionalización del recurso humano.

A su turno, en el sector público de la salud, se anotan
como variables clave los cambios en la gestión de los
hospitales y su nivel de autonomía.

Elegir los mecanismos apropiados para lograr los re-
sultados deseados parece ser importante de acuerdo
con la situación. Por ejemplo, en organizaciones esta-
bles, el mecanismo indicado sería el de la agencia (con
director ejecutivo –CEO–), en contraste con organiza-
ciones en circunstancias de amenaza, en las cuales el
enfoque Stakeholder sería la estrategia adecuada (de
acuerdo con la teoría de la dependencia de recursos).
Un marco para entender la gestión administrativa se
observa en la tabla 2.

18

De portada

julio - agosto de 2017

Tabla 2. Marco para la gobernanza desde la administración hospitalaria

Teoría Contexto Mecanismos Resultados Atributos de la
gobernanza

Agencia
Baja confianza y grandes de-
safíos, baja propensión al riesgo

Control a través del monitoreo
de desempeño interno, externo
y regulatorio

Minimización del riesgo y
buen registro de la seguridad
del paciente

Responsabilidad y
honestidad

Administración
Alta confianza y menos desafíos,
mayor propensión al riesgo

La dirección promueve una
administración de esfuerzos y
liderazgo colectivo

Mejoramiento del servicio y
excelencia en el desempeño

Capacidad

Dependencia
de los recursos

Importancia del capital social de
la organización; la colaboración
es vista como algo más
productivo que la competencia

Expansión de los límites
institucionales y diálogo cercano
con otros prestadores de salud

Reputación y relaciones
mejoradas

Transparencia

Stakeholder
Importancia de la
representación; el riesgo es
compartido por varios

Construcción de colaboración y
consensos

Organización sostenible con
un alto nivel de compromiso
del personal y buenos
prospectos a largo plazo

Participación

Fuente: (The European Observatory on Health Systems and Policies, 2016)

Tal como se mencionó en los antecedentes, en la pri-
mera versión de este ejercicio en 2012 se tomaron los
modelos de acuerdo con la estructura organizativa de
gobierno de control y toma de decisiones, el estable-
cimiento de la política pública, regulación, direcciona-
miento y organización de los servicios de salud:

•	 El Estado propietario-operador
•	 El Estado guardián
•	 El modelo mixto

Esta clasificación está basada en el documento “Stren-
gthening health systems through innovation: lessons
learned”, de la fundación internacional Centre for Health
Innovation (IVEY), sobre tipos de gobernanza en los sis-
temas de salud.

Estado propietario y operador
Este modelo brinda una dirección operativa y estraté-

gica del sistema de salud en la que el Estado es el ope-
rador y el único pagador, que proporciona seguro de
salud pública para garantizar la cobertura universal con
un paquete específico de beneficios; de aquí que se le
denomine ‘sistema de atención sanitaria universal’ o ‘sis-
tema nacional de salud’.

En lo financiero, el sistema se basa princi-
palmente en ingresos recaudados a través de
impuestos generales de los niveles nacional y
regional; se ejerce un control significativo del
Estado sobre la participación del sector priva-
do y sobre las actuaciones particulares de los
usuarios.

Estado guardián
El Estado no es el dueño, sino el ‘guardián’ y

administrador de los servicios de atención de
salud. Este modelo se financia con fondos pú-
blicos; garantiza una cobertura mínima de los
servicios de salud a todos los ciudadanos y la fi-
nanciación de los servicios de salud se basa casi
exclusivamente en las agencias de seguro social
de propiedad y operación privadas. Es esencial-
mente autorregulado por la competencia entre
los fondos de seguros y es manejado en gran
parte por las agencias de seguros, los provee-
dores de atención, así como de los servicios re-
lacionados con la calidad de la atención.

Adicionalmente, este modelo está fuerte-
mente basado en el principio de solidaridad, y

20

De portada

julio - agosto de 2017

los paquetes de beneficios integrales son requeridos por
el Estado y están dirigidos a todos los ciudadanos.

Modelo mixto privatizado
No está controlado por el gobierno, sino financiado

por una combinación de aseguradoras públicas y priva-
das. Las agencias privadas de seguros de salud operan
juntas, o integradas a los sistemas estatales. El sistema
funciona bajo la premisa de que “más es mejor”; es decir,
con inversión de alta tecnología, la atención especializa-
da a la que se puede acceder sin largas esperas es para
los pacientes que, por sus recursos, pueden permitirse
este tipo de privilegios.

En este modelo, el Estado financia indirectamente, de
hecho, aspectos del seguro privado, a través de subsi-
dios a los proveedores, con miras a prestar determina-
dos servicios, o por medio de exenciones fiscales para el
seguro patrocinado por el empleador, las contribucio-
nes a la seguridad de las personas y los gastos directos
de su bolsillo. (Foundation Centre for Health Innovation
–IVEY–, 2011)

b) Modelos
Modelo de Bismarck
Este modelo de atención de salud universal fue creado

en Alemania por Bismarck, que promulgó la legislación
social entre 1881 y 1889. El seguro de salud y el acceso
a la asistencia sanitaria están vinculados a la noción de
empleo; por tanto, se financia mediante contribuciones
sociales en lugar de impuestos.

El modelo se basa en un seguro de salud financiado
mediante contribuciones sociales de los empleadores y
los empleados; es gestionado por representantes tam-
bién de las empresas y los empleados. El Estado tiene
que decidir sobre el alcance de la intervención de los
fondos de seguros de salud y tomar las medidas apro-
piadas si surge un desequilibrio financiero.

Modelo de Beveridge
Implementado en 1942 en el Reino Unido tras el infor-

me de Lord Beveridge, este sistema de protección social

se basa en el principio de acceso universal a la
atención médica, y no depende del empleo;
es decir, el acceso a la salud no se considera
como contingente en el empleo, sino más bien
una parte intrínseca de la ciudadanía. Las auto-
ridades públicas financian este sistema con im-
puestos en vez de contribuciones sociales.

Modelo Semashko
Este modelo, que fue desarrollado durante la

década de 1920 en la Unión Soviética, luego
se extendió a los estados satélite de la URSS
después de 1945. Lleva el nombre de Nicolai
Semashko, ministro de Salud de la URSS de
1918 a 1930. Esta medicina socializada es, por
supuesto, el producto de una ideología políti-
ca específica.

Los servicios de salud pertenecen al Estado, y
los profesionales de la salud son pagados tam-
bién por el Estado. Los servicios son por lo ge-
neral de libre acceso, pero los pacientes tienen
que pagar de su bolsillo los medicamentos.

El sistema proporciona un acceso universal
a la atención médica. Los niveles de cobertura
y las cantidades destinadas al gasto sanitario
(porcentaje del PIB) se definían de forma cen-
tralizada.

Modelo mixto
Se caracteriza por la interdependencia de

tres sectores, por la distribución de funciona-
lidades y servicios, y por la cobertura de dis-
tintos tipos de población, según sus recursos
e ingresos económicos. Según (Moreno, 2009)
es un sistema mucho más común que los an-
teriores. Los tres sectores que coexisten en
este modelo son:

•	 El sector público, que, representado por el
Estado, se encarga de prestar el servicio de
salud a las personas que no pueden costear

21

De portada

julio - agosto de 2017

los pagos y las contribuciones, y cubre estos
servicios con impuestos generales.

•	 El sector de la seguridad social, que depende
de organizaciones no gubernamentales, en
la mayoría de las ocasiones reguladas y nor-
mativizadas por el Estado; se financia a través
de los pagos de los trabajadores y emplea-
dores (se aplican copagos o bonos por el uso
de los servicios de salud).

•	 El sector privado, que se financia a través del
pago de los clientes (pago de bolsillo). Es el
conocido como medicina prepagada.

Modelo privado
El principio fundamental del sistema de sa-

lud estadounidense es el de que la salud es
una cuestión de responsabilidad individual y
los seguros son privados.

En la práctica, entonces, no hay ningún siste-
ma nacional obligatorio, y existe una prepon-
derancia de las organizaciones privadas (dos
tercios de los estadounidenses menores de 65
años están cubiertos por un seguro relaciona-
do con el empleo).

La mayoría de los estadounidenses reciben
seguro médico de un empleador, por cuenta
propia o de un familiar. Se financia por una
combinación de aportes de los empleados y
de las contribuciones de primas exentas de
impuestos del empleador. La mayoría de los
planes requieren que los miembros cubran
parte de sus costos de atención a través de co-
pagos y otros cargos. (Robertson, 2012)

También hay dos grandes programas de se-
guro de salud financiados con fondos públicos:
el Medicare, administrado por el gobierno fede-
ral, que cubre a las personas de edad avanzada
y algunos discapacitados; y el programa estatal

Medicaid, que proporciona cobertura a los ciudadanos
de bajos ingresos.

En pro, los defensores de los seguros privados de salud
argumentan que estos promueven la libre elección en
los usuarios, fomentan la competencia y aumentan los
niveles de atención. En teoría se pueden reducir los pre-
cios de prima, debido a la competencia entre las com-
pañías de seguros; a menudo se argumenta también
que el seguro de salud privado reduce la carga sobre las
finanzas públicas teniendo en cuenta las personas que
se afilian fuera del sistema estatal.

En contra del sistema de seguros privados de salud
se argumenta la desigualdad, ya que se basa en la se-
lección de riesgos. Esto significa que las aseguradoras
pueden negar la cobertura a quienes se consideran más
propensos a usar los servicios de salud, tales como aque-
llos individuos con condiciones médicas preexistentes o
las personas mayores, lo cual deja a una proporción de
la población sin aseguramiento alguno, y por lo tanto
obligada a pagar su propia atención.

Adicionalmente, hay una variedad de fallas en los
mercados de seguros de salud, tales como información
asimétrica y poder de mercado, por lo que, cuando el
seguro de salud privado se utiliza como fuente principal
de financiación, tiende a ser fuertemente regulado.

También se sostiene que el seguro de salud privado es
regresivo, porque normalmente no hay relación entre el
precio de las primas y los ingresos personales; es decir,
los gastos de seguro de salud privado son proporcional-
mente más altos para las personas de menores ingresos.
Como además estas personas de bajos ingresos tienden
a tener una mayor necesidad de atención de la salud,
también es común que se les impongan primas más al-
tas, que pueden actuar como una barrera adicional para
el acceso (van Doorslaer & A. Wagstaff, 1993).

Además, este modelo tiende a incurrir en altos costos
administrativos y de gestión de recursos, debido a que
se requiere evaluar el riesgo, las primas establecidas,

22

De portada

julio - agosto de 2017

los paquetes de prestaciones de diseño y evaluar las
solicitudes.

c) Financiación
Financiación a través de impuestos generales
Se trata de modelos fiscales financiados, que buscan

poner en común el riesgo de grandes poblaciones y
hacer que los servicios de salud estén disponibles para
toda la población. Los impuestos varían en función de la
forma como se aplican: los impuestos directos los esta-
blece el gobierno sobre los individuos, las familias y las
empresas (por ejemplo, impuesto sobre la renta, de so-
ciedades), mientras que los indirectos se aplican sobre la
fabricación o la venta de bienes y servicios (por ejemplo,
impuesto sobre el valor agregado, o sobre la importa-
ción o exportación de bienes).

Inglaterra, Australia, Canadá, Nueva Zelanda y los paí-
ses nórdicos son algunos de los países que dependen
principalmente de los impuestos generales para finan-
ciar la atención de la salud. Sin embargo, ningún país
se basa únicamente en impuestos generales; también
pueden existir cargos a los usuarios o elementos de los
seguros privados. Por ejemplo, en Canadá, alrededor del
70 % del gasto en salud es financiado públicamente,
mientras que el 30 % restante es cubierto directamente
por los pacientes o por seguros de salud privada.

Los métodos de recaudación de impuestos también
varían considerablemente de un país a otro, sobre todo
si se trata de gobiernos centrales o locales. En Suecia, por
ejemplo, los fondos públicos para el cuidado de la salud
provienen de impuestos tanto centrales como locales.

Una de las ventajas de este modelo es la equidad, por-
que los impuestos generales se extraen de toda la po-
blación, independientemente de su estado de salud, sus
ingresos o su ocupación, y cubren los riesgos financiero
y de salud. La equidad en estos modelos depende de si
el sistema fiscal es progresista o regresivo. Los impuestos
generales son una forma eficaz de recaudar dinero, con
bajos costos de administración respecto a la cantidad de
dinero que recaudan.

Hay fuertes incentivos para controlar el gas-
to en los modelos financiados con impuestos.
Esto se debe a que, en estos sistemas, el pro-
ceso por el cual se determina el nivel de gas-
to es una política que obliga a los gobiernos
a sopesar las compensaciones entre la salud y
otras áreas del gasto público. La capacidad de
controlar el gasto de esta manera trae consigo
ventajas e inconvenientes; entre estos últimos
están por ejemplo las quejas por falta de dine-
ro, que son comunes en los sistemas financia-
dos por impuestos. (Savedoff, 2004)

Entre los argumentos en contra de la finan-
ciación con impuestos generales se puede
mencionar que a medida que el gasto en sa-
lud tiende a aumentar con el tiempo, los ser-
vicios de salud pueden consumir una propor-
ción creciente del gasto público. Para pagar
estos mayores gastos, los gobiernos pueden
desviar fondos de otras áreas de gasto público
o aumentar los impuestos, lo cual puede ser
impopular y particularmente difícil en tiempos
de recesión económica. Algunos argumentan
que estas decisiones pueden politizar el proce-
so y hacer que los presupuestos de salud sean
menos predecibles de año en año, aunque
otros ven esto como una ventaja, ya que intro-
duce un aspecto de rendición de cuentas que
no está presente en otros modelos.

Financiación con aportes
En el modelo ‘Financiación con aportes’, por

lo general los empleados y los empleadores
pagan contribuciones para cubrir un paque-
te definido de servicios (Wagstaff, 2010). Este
sistema se introdujo bajo el canciller Bismarck
en la Alemania del siglo 19. En los modelos clá-
sicos de seguros sociales, los miembros (nor-
malmente empleados) destinan un porcentaje
de su salario, relacionado con sus ingresos, en
lugar de hacerlo según el riesgo de enferme-
dad. Las contribuciones de los empleados

23

De portada

julio - agosto de 2017

generalmente se corresponden con las de los
empleadores. Las contribuciones son reco-
lectadas a menudo por organismos indepen-
dientes, normalmente conocidos como ase-
guradoras o fondos de enfermedad, que son
responsables de pagar a los proveedores de
servicios por la salud y la atención.

En algunos países, los aseguradores priva-
dos pueden competir entre ellos; cuando esto
sucede, existen mecanismos para poner en
común los riesgos y los costos. Los miembros
pueden o no pueden escoger a qué fondo se
unen. El paquete definido de beneficios para
la salud también puede variar entre los fondos
existentes, pero por lo general hay un paquete
básico estándar.

La forma como operan los sistemas de seguro
social de salud varía mucho de un país a otro.
En la mayoría de ellos, el régimen legal no apor-
ta los fondos suficientes y está subvencionado
por otros medios. En Francia, por ejemplo, los
fondos adicionales se buscan a través de los
impuestos generales (ISR) y los existentes sobre
el alcohol y el tabaco. Francia también requiere
copagos en algunos puntos de acceso. Los co-
pagos también se aplican en Alemania.

Como el seguro social de salud a menu-
do se sustenta en los niveles de empleo de la
población, los países que operan este mode-
lo tienen que encontrar maneras (incluyendo
los impuestos generales y otras fuentes, como
los fondos de pensiones obligatorios) para dar
cobertura a quienes no están empleados. Por
ejemplo, el plan de seguro médico japonés
tiene varias opciones para garantizar que se
brinde una cobertura universal: se exige que
los empleados de las grandes empresas se ins-
criban; a su vez, los empleados de las empresas
más pequeñas están cubiertos por la Asocia-
ción de Seguros de Salud de Japón; aquellos

que no están amparados por ninguno de ellos reciben
cobertura de un sistema público.

En pro de este modelo, se argumenta que asegura
equidad y que el acceso universal basado en la necesi-
dad clínica es un objetivo principal de dichos sistemas;
además, una ventaja importante es que el pago no se
relaciona con el riesgo. Esto significa que no discrimina a
las personas mayores o que tienen condiciones médicas
preexistentes. Si el sistema está bien diseñado, puede
proporcionar una cobertura global a todos, de manera
similar a los sistemas financiados por impuestos.

En comparación con los seguros privados, se conside-
ra generalmente que la financiación con aportes es más
eficiente, ya que permite que sean puestos en común
los recursos y los riesgos por un grupo de personas.

Como argumentos en contra de la financiación con
aportes se sugiere que se aumentan los impuestos so-
bre los salarios; además, como los empleadores y los em-
pleados contribuyen, algunas organizaciones sostienen
que estos costos extra los hacen menos competitivos
en el mercado global, en comparación con los de países
que financian la asistencia sanitaria a través de impues-
tos generales.

Mixto
Los individuos (o los empleadores en su nombre) to-

man las pólizas de seguro de atención médica de las or-
ganizaciones privadas. El nivel de contribución se basa
en el riesgo de necesidad de atención de salud, que
puede ser evaluado de varias maneras: riesgo individual,
que puede tener en cuenta la edad, la historia familiar y
la existencia de condiciones médicas preexistentes; ries-
gos comunitarios, por ejemplo donde, en un área geo-
gráfica definida, todos los miembros de la comunidad
pagan la misma prima de riesgo, por lo general esta se
estima a través de los empleados de una sola una sola
industria o empresa. (Mossialos & McKee, 2002)

Los pagos directos del usuario como fuente adicional de
financiación son aquella modalidad en la cual el cobro se

24

De portada

julio - agosto de 2017

hace de su propio bolsillo. En su forma más pura, los de-
rechos de uso se basan en pacientes que pagan ellos
mismos el costo de la atención. En la mayoría de los
países europeos y de la OECD, estos cargos representan
solo una pequeña proporción del gasto. Sin embargo,
esta forma de financiación a menudo hace parte de la
financiación de los países en desarrollo; en India, por
ejemplo, más del 70 por ciento del gasto sanitario total
se explica por cuotas de usuario.

Los aportes de los usuarios se aplicarán también cuan-
do los individuos buscan atención privada de los servi-
cios o tratamientos no cubiertos por un régimen nacio-
nal o compañía de seguros, o cuando el acceso pueda
estar limitado (por ejemplo, el pago privado para una
operación, para evitar tener que esperar).

Se argumenta a favor del gasto de bolsillo como fuen-
te adicional de financiación que, cuando se utilizan junto
con otros modelos, constituyen una forma de obtener
ingresos adicionales para financiar los servicios. Los de-
fensores argumentan que la carga puede actuar como
un elemento disuasorio contra el uso excesivo de la
atención de la salud, estimular el uso de los servicios de
salud de manera más responsable y tener un comporta-
miento menos riesgoso.

En contra se argumenta que los pagos directos son
una carga para el usuario que puede disuadirlo de buscar
atención médica. Este efecto disuasorio puede significar
que las personas posterguen la visita a su médico de ca-
becera a pesar de tener una necesidad real de salud; esto
puede conducir a un deterioro de la salud del usuario.

En síntesis, ningún país se basa en una sola fuente de
financiación para el cuidado de la salud. Los países sue-
len utilizar uno de los tres principales modelos de finan-
ciación como la principal forma de pagar el cuidado de
la salud, junto con elementos de las otras.

Por esta razón, dentro de la categoría ‘mixto’ para el
presente estudio se incluyeron tres subcategorías:

•	 Mixto: sistemas que usan distintas fuentes
de financiación sin que haya predominio de
alguna de ellas.

•	 Mixto ONG y cooperación internacional:
aquellas que tienen predominio de ayudas
de cooperación internacional para financiar
la asistencia en salud; se da especialmente
en países muy pobres, como Mozambique,
Tanzania o Kenya.

•	 Mixto-OOPS: tiene predominio de pago di-
recto del usuario o ‘gasto de bolsillo’.

La combinación precisa de las fuentes de fi-
nanciación se desarrolla con el tiempo en fun-
ción del contexto, la historia y los valores socia-
les de un país. Sea cual sea el modelo utilizado,
son inevitables los debates sobre su eficacia y
su eficiencia.

Sin embargo, no hay evidencia de que un
modelo de financiación, como particular com-
binación de mecanismos de financiación, sea
inherentemente superior a los demás. Al res-
pecto la OECD concluyó: “No existe un sistema
de atención médica que brinde sistemática-
mente una atención costo-efectiva” (Organisa-
tion for Economic Co-operation and Develop-
ment, 2010). Esto, además de los altos costos
asociados con cualquier transición, significa
que en los países desarrollados rara vez se ha-
cen cambios importantes en los mecanismos
establecidos para pagar el cuidado de la salud.

Independientemente de cómo se financia la
asistencia sanitaria, todos los países se enfren-
tan hoy a retos similares: la forma de satisfacer
la creciente demanda de servicios y la manera
de transformar la atención en respuesta a un
envejecimiento de la población y el cambio de
los patrones de enfermedad. Estos retos están
llevando a un aumento de las presiones sobre
los servicios y a problemas de financiación en

25

De portada

julio - agosto de 2017

todos los países. (McKenna, Dunn, Norte, &
Buckley, 2017)

3.4. Variables de control

a) Índice de Desarrollo Humano (IDH)
Por desarrollo humano se entiende el pro-

ceso por el que una sociedad mejora las con-
diciones de vida de sus ciudadanos a través
de un incremento de los bienes con los que
puede cubrir sus necesidades básicas y com-
plementarias, y de la creación de un entorno
en el que se respeten los derechos humanos
de todos ellos. El desarrollo humano también
se define como la cantidad de opciones que
tiene un ser humano, en su propio medio, para
ser o hacer lo que él desea: a mayor cantidad
de opciones mayor desarrollo humano y vice-
versa. Una tercera definición de desarrollo hu-
mano lo entiende como una forma de medir la
calidad de vida del ente humano en el medio
en que se desenvuelve, y una variable funda-
mental para la calificación de un país o región.

El Índice de Desarrollo Humano (IDH) es un
indicador del desarrollo humano por país; este
índice es elaborado y calculado por el Programa
de las Naciones Unidas para el Desarrollo (PNUD).
Es un indicador sintético de los logros medios
obtenidos en las dimensiones fundamentales
del desarrollo humano, a saber: una vida larga y
saludable, adquisición de conocimientos y dis-
frute de un nivel de vida digno. El IDH es la me-
dia geométrica de los índices normalizados de
cada una de esas tres dimensiones.

La dimensión de la salud se evalúa según la
esperanza de vida al nacer, y la de la educación
se mide por los años promedio de escolaridad
de los adultos de 25 años o más y por los años
esperados de escolaridad de los niños en edad
escolar. La dimensión del nivel de vida se mide

conforme al PIB per cápita. (United Nations Develop-
ment Programme, 2017)

Dimensiones del índice de desarrollo humano
•	 Salud: medida según la esperanza de vida al nacer.
•	 Educación: medida por la tasa de alfabetización de

adultos y la tasa bruta combinada de matriculación en
educación primaria, secundaria y superior, así como
los años de duración de la educación obligatoria.

•	 Riqueza: medida por el PIB per cápita PPA en dólares
internacionales.

El desarrollo humano, según el Programa de las Nacio-
nes Unidas para el Desarrollo (PNUD), es aquel que sitúa
a las personas en el centro del desarrollo. Trata de la pro-
moción del desarrollo potencial de las personas, del au-
mento de sus posibilidades, y del disfrute de la libertad
para vivir la vida que valoran. (Programa de las Naciones
Unidas para el Desarrollo, 2015)

b) Índice de Percepción de Corrupción (IPC)
La corrupción se puede definir como un fenóme-

no nocivo, vasto, diverso y global, cuyos agentes per-
tenecen tanto al sector público como a las empresas
privadas, y no se refiere solo al saqueo del patrimonio
del Estado. La corrupción incluye el ofrecimiento y la
recepción de sobornos (coimas); la malversación y la
negligente asignación de fondos y gastos públicos; la
subvaloración o hipervaloración de precios; los escán-
dalos políticos o financieros; el fraude electoral; la paga
a periodistas, la compra de información en medios de
comunicación masivos o la infiltración de agentes para
obtener información y beneficios concomitantes; el
tráfico de influencias y otras transgresiones; el financia-
miento ilegal de partidos políticos; el uso de la fuerza
pública en apoyo de dudosas decisiones judiciales; las
sentencias parcializadas de los jueces; los favores indebi-
dos o sueldos exagerados para las amistades, a pesar de
su incapacidad; los concursos amañados en obras civiles
y la indebida o sesgada supervisión o calificación de las
mismas; la compra de instrumentos o de armas de mala
calidad, etc. (Instituto de Estudios Peruanos, 2013)

26

De portada

julio - agosto de 2017

La organización no gubernamental Transparencia In-
ternacional publica desde 1995 el Índice de Percepción
de la Corrupción (IPC) que mide, en una escala de cero
(percepción de muy corrupto) a cien (percepción de au-
sencia de corrupción), los niveles de percepción de co-
rrupción en el sector público en un país determinado; se
trata de un índice compuesto, que se basa en diversas en-
cuestas a expertos y empresas. La organización define la
corrupción como “el abuso del poder encomendado, para
beneficio personal”. (Transparency International, 2017)

4. Resultados generales

4.1. Ranking

El ordenamiento de los 99 países de acuerdo con el ín-
dice de resultados se muestra en la Figura 1. Los grupos

10, 9, 8 y 7 corresponden a los países mejor ca-
lificados en el índice, mientras que los grupos
1, 2 y 3 son los de los países con los resultados
más discretos.

El grupo de los mejores (clúster 10) lo inte-
gran los siguientes países en su orden: Japón
(100 puntos), Suecia (98,9 puntos), Noruega
(98,5 puntos), Holanda e Italia (98,3 puntos),
Luxemburgo (98,2 puntos) y Francia (97,3
puntos).

Por su parte, el grupo con peor desempeño
(clúster 1) estuvo conformado por Chad (0,0
puntos), Angola (7,6 puntos), Malí (11,0 pun-
tos), Afganistán (17,5 puntos) y Camerún (17,6
puntos).

Mali
11,0

Rusia
68,5

China
79,6

Colombia
80,6

Chile
86,6

90,0

Cuba

Estados Unidos

91,4

Canada
96,4

Francia
97,3

Noruega
98,5

Suecia
98,9

96,3
Nueva Zelanda

42,7
Madagascar

74,9
Cabo Verde

Argentina
81,3

58,2
Indonesia

Sudáfrica
41,5

96,8
Australia

Sri Lanka
76,9

Camerún
17,6

Islandia
95,4

México
78,4 Sudán

38,1

Japón
100,0

Oman
87,6

Brasil
75,2

Prom. Índice
de resultado

0,0 100,0

0,0
20,0
40,0
60,0
80,0

100,0

Prom. Índice
de resultado

Mapa basado en Longitud (generado) y Latitud (generado). El color muestra promedio de Índice de resultado. El tamaño muestra promedio de Índice
de resultado. Las marcas se etiquetan por país y promedio de Índice de resultado.

Figura 1. Índice Compuesto de Resultados en Salud (ICRS) agrupado por clúster de países

FUENTE: Cálculos de la Asociación Colombiana de Hospitales y Clínicas, y de Ecoanalítica S.A.S., 2017.

La Asociación Colombiana
de Hospitales y Clínicas

Agradece
el apoyo

de sus
miembros

patrocinadores:

28

De portada

julio - agosto de 2017

97
,3

98
,2

98
,3

98
,3

98
,5

98
,910

0,
0

94
,2

94
,7

95
,0

95
,4

95
,5

96
,1

96
,2

96
,3

96
,4

96
,4

96
,6

96
,8

96
,8

96
,9

97
,0

91
,4

91
,6

92
,3

92
,593

,1

88
,9

89
,2

89
,7

90
,0

87
,6

0

10

20

30

40

50

60

70

80

90

100

110

Ín
di

ce
 D

e
Re

su
lta

do

10 9 8 7 6

Cluster / País

Ja
pó

n
Su

ec
ia

N
or

ue
ga

H
ol

an
da

Ita
lia

Lu
xe

m
bu

rg
o

Fr
an

ci
a

A
us

tr
ia

Su
iz

a
A

le
m

an
ia

A
us

tr
al

ia
In

gl
at

er
ra

Fi
nl

an
di

a
Ca

na
da

N
ue

va
 Z

el
an

da
Es

pa
ña

D
in

am
ar

ca
Bé

lg
ic

a
Is

la
nd

ia
Es

lo
ve

ni
a

Irl
an

da
Is

ra
el

M
al

ta
Po

rt
ug

al
Ko

re
a

Ch
ip

re
Cu

ba
Es

ta
do

s
U

ni
do

s
Q

at
ar

Ba
hr

éi
n

Ku
w

ai
t

Em
ira

to
s

A
ra

be
s

ranking

Promedio de Índice de resultado para cada país desglosado por Clúster. El color muestra detalles acerca de Clúster.
Las marcas se etiquetan por suma de Índice de resultado.

4 3 2 1

A
rm

en
ia

Vi
et

na
m

Re
pú

bl
ic

a
D

om
in

ic
an

a

Ba
ng

la
de

sh
Ca

m
bo

ya
Bo

ts
w

an
a

In
di

a
G

ha
na

Ke
ny

a
M

ad
ag

as
ca

r
Su

dá
fr

ic
a

N
ic

ar
ag

ua
U

cr
an

ia
G

eo
rg

ia
M

ol
da

vi
a

Pa
ra

gu
ay

Ru
si

a
M

ar
ru

ec
os

Eg
ip

to
G

ua
te

m
al

a
Bu

tá
n

Bo
liv

ia
Ira

q
M

on
go

lia
In

do
ne

si
a

Ta
nz

an
ia

Su
dá

n
Pa

ki
st

án
Za

m
bi

a
M

oz
am

bi
qu

e
Ca

m
er

ún
A

fg
ha

ni
st

án

58
,258

,8
63

,1
63

,2
64

,0
64

,1
64

,966
,168

,5
68

,9
69

,2
70

,071
,0

71
,3

71
,5

72
,272

,3

41
,542

,7
42

,8
43

,7
48

,248
,851

,4
55

,6

24
,6

35
,336

,038
,139

,8

17
,5

17
,6

M
al

i
A

ng
ol

a
Ch

ad
0,

0
7,

6
11

,0

6 5

O
m

an
Es

lo
va

qu
ia

Po
lo

ni
a

Si
ng

ap
ur

Co
st

a
Ri

ca
Ch

ile
Es

to
ni

a
U

ru
gu

ay
Tu

rq
uí

a
Lí

ba
no

A
ra

bi
a

sa
ud

ita

H
un

gr
ia

A
rg

en
tin

a
Ta

ila
nd

ia
Pa

na
m

á
Co

lo
m

bi
a

Ch
in

a
Bu

lg
ar

ia
Tu

ni
si

a
Li

tu
an

ia
Jo

rd
an

ia
Ba

ha
m

as
Pe

rú
M

éx
ic

o
Li

bi
a

M
al

as
ia

Sr
i L

an
ka

Irá
n

Br
as

il
Ca

bo
 V

er
de

Ec
ua

do
r

A
lg

er
ia

82
,7

83
,5

84
,9

85
,0

85
,486

,6
87

,3
87

,5
87

,6
87

,6
87

,6

74
,6

74
,9

74
,9

75
,2

75
,8

76
,9

77
,7

77
,8

78
,4

78
,5

78
,6

78
,6

78
,7

78
,8

79
,2

79
,680

,6
81

,0
81

,2
81

,3
81

,7

Clúster
10 9 8 7 6 5 4 3 2 1

FUENTE: Cálculos de la Asociación Colombiana de Hospitales y Clínicas, y de Ecoanalítica S.A.S., 2017.

29

De portada

julio - agosto de 2017

97
,3

98
,2

98
,3

98
,3

98
,5

98
,910

0,
0

94
,2

94
,7

95
,0

95
,4

95
,5

96
,1

96
,2

96
,3

96
,4

96
,4

96
,6

96
,8

96
,8

96
,9

97
,0

91
,4

91
,6

92
,3

92
,593

,1

88
,9

89
,2

89
,7

90
,0

87
,6

0

10

20

30

40

50

60

70

80

90

100

110

Ín
di

ce
 D

e
Re

su
lta

do

10 9 8 7 6

Cluster / País

Ja
pó

n
Su

ec
ia

N
or

ue
ga

H
ol

an
da

Ita
lia

Lu
xe

m
bu

rg
o

Fr
an

ci
a

A
us

tr
ia

Su
iz

a
A

le
m

an
ia

A
us

tr
al

ia
In

gl
at

er
ra

Fi
nl

an
di

a
Ca

na
da

N
ue

va
 Z

el
an

da
Es

pa
ña

D
in

am
ar

ca
Bé

lg
ic

a
Is

la
nd

ia
Es

lo
ve

ni
a

Irl
an

da
Is

ra
el

M
al

ta
Po

rt
ug

al
Ko

re
a

Ch
ip

re
Cu

ba
Es

ta
do

s
U

ni
do

s
Q

at
ar

Ba
hr

éi
n

Ku
w

ai
t

Em
ira

to
s

A
ra

be
s

ranking

Promedio de Índice de resultado para cada país desglosado por Clúster. El color muestra detalles acerca de Clúster.
Las marcas se etiquetan por suma de Índice de resultado.

4 3 2 1
A

rm
en

ia
Vi

et
na

m
Re

pú
bl

ic
a

D
om

in
ic

an
a

Ba
ng

la
de

sh
Ca

m
bo

ya
Bo

ts
w

an
a

In
di

a
G

ha
na

Ke
ny

a
M

ad
ag

as
ca

r
Su

dá
fr

ic
a

N
ic

ar
ag

ua
U

cr
an

ia
G

eo
rg

ia
M

ol
da

vi
a

Pa
ra

gu
ay

Ru
si

a
M

ar
ru

ec
os

Eg
ip

to
G

ua
te

m
al

a
Bu

tá
n

Bo
liv

ia
Ira

q
M

on
go

lia
In

do
ne

si
a

Ta
nz

an
ia

Su
dá

n
Pa

ki
st

án
Za

m
bi

a
M

oz
am

bi
qu

e
Ca

m
er

ún
A

fg
ha

ni
st

án

58
,258

,8
63

,1
63

,2
64

,0
64

,1
64

,966
,168

,5
68

,9
69

,2
70

,071
,0

71
,3

71
,5

72
,272

,3

41
,542

,7
42

,8
43

,7
48

,248
,851

,4
55

,6

24
,6

35
,336

,038
,139

,8

17
,5

17
,6

M
al

i
A

ng
ol

a
Ch

ad
0,

0
7,

6
11

,0

6 5

O
m

an
Es

lo
va

qu
ia

Po
lo

ni
a

Si
ng

ap
ur

Co
st

a
Ri

ca
Ch

ile
Es

to
ni

a
U

ru
gu

ay
Tu

rq
uí

a
Lí

ba
no

A
ra

bi
a

sa
ud

ita

H
un

gr
ia

A
rg

en
tin

a
Ta

ila
nd

ia
Pa

na
m

á
Co

lo
m

bi
a

Ch
in

a
Bu

lg
ar

ia
Tu

ni
si

a
Li

tu
an

ia
Jo

rd
an

ia
Ba

ha
m

as
Pe

rú
M

éx
ic

o
Li

bi
a

M
al

as
ia

Sr
i L

an
ka

Irá
n

Br
as

il
Ca

bo
 V

er
de

Ec
ua

do
r

A
lg

er
ia

82
,7

83
,5

84
,9

85
,0

85
,486

,6
87

,3
87

,5
87

,6
87

,6
87

,6

74
,6

74
,9

74
,9

75
,2

75
,8

76
,9

77
,7

77
,8

78
,4

78
,5

78
,6

78
,6

78
,7

78
,8

79
,2

79
,680

,6
81

,0
81

,2
81

,3
81

,7

Clúster
10 9 8 7 6 5 4 3 2 1

30

De portada

julio - agosto de 2017

En el ICRS, Colombia se encuentra posicionada por en-
cima del promedio. Se ubicó en el puesto 48 entre los
99 países evaluados, con un valor del índice de 80,6 pun-
tos (el índice promedio de toda la muestra fue de 74.4
puntos). Colombia es superada por países de las Améri-
cas, como Panamá (81,0 puntos), Argentina (81,3 puntos),
Uruguay (85,0 puntos), Chile (86,6 puntos), Costa Rica (87,3
puntos), Estados Unidos (90,0 puntos), Cuba (91,4 puntos)
y Canadá (96,4 puntos).

FUENTE: Cálculos de la Asociación Colombiana de Hospitales y Clínicas, y de Ecoanalítica S.A.S., 2017.

D
en

si
da

d

 Índice de resultado

0 20 40 60 80 100

02

01

03

0

El ICRS establece un orden de mayor a
menor, teniendo en cuenta los puntajes ob-
tenidos por cada país según las variables de
resultado. Además, mediante el ICRS puede
establecerse la presencia de conglomerados o
clúster de desempeño. A partir del análisis de
conglomerados es posible establecer la exis-
tencia de grupos de países estadísticamente
similares.

Tabla 3. Histograma y promedio del ICRS por cada clúster de desempeño

Histograma del ICRS Promedio ICRS por cada clúster

Tabla 4. Histograma y promedio del ICRS por cada clúster de desempeño

FUENTE: Cálculos de la Asociación Colombiana de Hospitales y Clínicas, y de Ecoanalítica
S.A.S., 2017.

En la tabla 4 se observa que el tipo de gober-
nanza con mayor índice ICRS es el privado, en
este caso explicado porque solo está clasifica-
do EE.UU., y entre ‘Estado guardián’ y ‘Estado
propietario-operador’ es mejor el primero, con
un ICRS de 78,66 frente a 69,83 puntos del se-
gundo.

El análisis por nivel de ingresos de los países
confirma lo evidente: que, con grandes dife-
rencias, los países de mayor ingreso registran
mejores resultados en salud que los de bajos
ingresos.

Clúster Promedio ICRS N° de países

1 10,77 5

2 34,75 5

3 46,85 8

4 66,89 17

5 78,29 21

6 86,11 12

7 89,47 4

8 92,18 5

9 96,02 15

10 98,49 7

Total 74,40 99

Gobernanza N° de países Promedio índice
resultados

Estado guardián 49 78,66

Estado propietario-
operador

 49 69,83

Privado (EE.UU.) 1 90,03

Total / promedio 99 74,40

31

De portada

julio - agosto de 2017

Figura 2. Promedio del ICRS por nivel de ingresos de los países

Grupo de ingreso

Pr
om

. Í
nd

ic
e

de
 re

su
lt

ad
o

Altos ingresos Bajos ingresos
0

20

40

60

80

100

Ingreso mediano alto

Promedio de Índice de resultado para cada grupo de ingreso. Las marcas se etiquetan por promedio de Índice de resultado.

58,11

92,23

22,60

72,65

Ingreso mediano bajo

FUENTE: Cálculos de la Asociación Colombiana de Hospitales y Clínicas, y de Ecoanalítica S.A.S., 2017.

Figura 3. Promedio del ICRS por modelo y gobernanza

Por modelo, por un pequeño margen en el
ICRS, el Bismarck (seguridad social) se impone
sobre el Beveridge, cuando se financian en sus
formas puras, mediante aportes e impuestos
generales respectivamente.

Cuando se financian con mezcla de fuentes,
tanto el Beveridge como el Bismarck disminuyen

el índice de resultado. El más bajo se registra con re-
cursos mixtos, altos niveles de gasto de bolsillo y flujos
de cooperación internacional; esta situación se da en
especial en países muy pobres y donde se cuenta con
sistemas de salud poco desarrollados.

Por tipo de financiación en general, se puede decir que
un sistema que opera con aportes e impuestos generales
es más eficiente que si lo hace de forma mixta (Figura 3).

Modelo / Financiación

Pr
om

. Í
nd

ic
e

10
0

R

MIXTOBISMARK (seguridad social)

0

10

20

30

40

50

60

70

80

90

100

BEVERIDGE (sistema nacional de salud)

85,48

77,14

43,44

25,57

Impuestos
Generales

Impuestos
Generales

Impuestos
Generales

Mixto MixtoAportesMixto -OOPS Mixto -OOPS Mixto MixtoMixto -OOPS
cooperación
Internacional

Mixto ONG y

67,04

88,40 85,41

36,61
42,82

74,94

90,03 91,44

61,66

72,18
67,32

Promedio de índice 100 R para cada �nanciación desglosado por modelo. El color muestra detalles acerca de Gobernanza.
Las marcas se etiquetan por promedio de índice 100 R. Los datos se �ltran en país, lo que conserva 99 de 99 miembros.

SEMASHKO
(Sistema

Modelo privado
(sistema de

mercado) centralizado)

Gobernanza:
Estado como guardián Estado como propietario-operador Privado

32

De portada

julio - agosto de 2017

4.2. Variables de resultado
Figura 4. Variables de resultados en salud por país

548

330

320

269

245

346

448

353

327

280

341

428

203

370

412

322

512

485

1.184

1.383

1.157

494

304

421

566

528

433

877

300

422

332

832

435

369

405

1.126

1.430

1.089

344

594

431

386

206

578

393

623

433

637

317

352

442

355

495

345

385

269

1.065

394

424

174

451

186

806

896

578

160

370

912

171

742

119

92

534

528

803

843

679

1.033

874

524

831

886

526

488

613

893

833

690

777

640

839

719

1.012

756

706

858

813

900

605

0 500 1000 1500

Prom. Tasa de enfermedades no transmisibles
por 100.000

52,20

45,80

50,30

46,10

51,10

49,60

57,80

55,90

54,10

53,60

62,30

56,90

58,90

55,30

59,50

55,60

56,90

54,50

66,80

62,20

61,20

62,20

66,50

62,10

62,20

60,00

64,90

64,80

62,00

63,70

65,20

65,10

63,30

64,10

66,60

66,00

67,60

66,60

65,50

66,40

64,40

68,50

65,10

67,00

67,40

66,60

65,00

63,80

66,00

66,50

67,40

68,10

65,60

67,00

66,80

66,70

64,50

70,40

69,70

67,90

68,10

68,90

65,70

66,70

68,70

73,90

66,20

67,90
67,00

69,10

65,80

67,70

71,30

69,20

73,20

71,70

71,40

71,30

71,90

72,00

71,10

72,30

71,20

71,10

72,40

71,00

71,40

71,50

72,70

72,80

71,60

73,10

72,60

72,20

72,80

74,90

71,80

72,00

72,00

30,50

24,20

19,90

23,20

25,60

17,30

20,50

17,40

16,10

18,10

17,50

20,90

17,70

20,30

26,20

18,10

23,40

26,80

29,70

18,30

20,50

24,50

21,60

13,50

23,10
23,70

22,80

26,50

32,00

19,40

18,50

14,80

29,90

28,20

17,40

22,10

17,50

13,80

19,40

24,00

15,10

19,40

12,40

11,90

24,00

17,30

19,80

17,60

22,40

19,60

15,70

12,50

11,20

17,60

16,20

17,20

16,70

11,90

12,20

18,90

19,40

18,80

12,40

17,80

20,00

10,50

18,40

17,10
13,30

14,30

11,80

14,20

16,50

11,60

11,90

9,50

9,30

12,30

12,00

12,20

10,70

13,30

12,60

10,80

11,20

12,00

11,10

10,20

10,70

9,40

9,50

9,10

11,40

12,20

11,40

10,70

9,80

9,30

9,90

66,30

96,00

57,10

85,00

74,50

56,70

65,80

47,60

35,20

43,30

30,70

34,80

24,60

42,80

37,90

35,50

35,90

33,60

12,60

30,60

27,20

20,30

10,60

24,30

22,80

26,50

23,70

13,60

19,00

18,80

17,50

25,70

17,30

8,20

7,70

21,90

11,10

14,60

20,70

13,60

18,40

13,40

15,40

11,40

11,30

14,60

13,10

10,50

12,10

9,90

9,30

9,20

5,30

3,30

6,00

8,40

12,50

11,60

7,00

8,50

5,90

5,80

2,30

7,10

9,90

4,50

2,10

8,70
5,30

5,60

7,30

6,80

2,50

4,00

2,90

5,10

3,00

3,10

3,00

2,90

3,30

4,30

2,90

2,10

3,50

1,90

3,50

3,00

1,60

3,20

4,70

3,40

3,50

3,20

2,90

2,00

1,50

2,00

2,40

10.370

10.432

10.285

9.393

9.575

10.324

10.416

10.143

9.531

9.292

10.304

11.974

10.648

11.378

12.045

9.103

9.447

9.897

11.444

11.424

13.361

11.233

10.323

11.022

11.285

12.925

9.174

9.921

9.756

9.496

9.903

9.243

8.893

9.913

9.752

11.191

10.946

10.368

10.140

10.077

12.620

10.247

11.042

12.765

10.575

12.845

11.155

9.784

9.834

9.638

9.707

9.322

9.002

9.865

9.779

9.745

10.594

10.321

11.901

11.931

10.601

12.476

11.767

10.129

10.665

9.093

9.250

9.970

10.429

12.945

9.398

9.697

11.841

11.858

12.838

10.589

12.509

12.314

10.234

13.311

12.551

12.891

11.021

12.196

11.928

11.258

11.913

12.630

12.340

12.385

11.715

12.345

12.048

12.108

11.813

12.250

12.095

12.409

12.935

Clúster Clúster

Clúster

País

0 20 40 60 80 0 10 20 30 0 20 40 60 80 100

1

0K 2K 4K 6K 8K 10K 12K 14K

Afghanist..

Angola

Camerún

Chad

2

Mali

Mozambiq..

Pakistán

Sudán

Tanzania

3

Zambia

Bangladesh

Botswana

Camboya

Ghana

India

Kenya

Madagasc..

4

Sudáfrica

Armenia

Bolivia

Bután

Egipto

Georgia

Guatemala

Indonesia

Iraq

Marruecos

Moldavia

Mongolia

Nicaragua

Paraguay

Rusia

República ..

Ucrania

5

Vietnam

Algeria

Argentina

Bahamas

Brasil

Bulgaria

Cabo Verde

China

Colombia

Ecuador

Hungria

Irán

Jordania

Libia

Lituania

Malasia

México

Panamá

Perú

Sri Lanka

Tailandia

6

Tunisia

Chile

Arabia sau..

Costa Rica

Emiratos ..

Eslovaquia

Estonia

Líbano

Oman

Polonia

Singapur

Turquía

7

Uruguay

Bahréin

Estados U..

Kuwait

8

Qatar

Chipre

Cuba

Korea

Malta

9

Portugal

Alemania

Australia

Austria

Bélgica

Canada

Dinamarca

Eslovenia

España

Finlandia

Inglaterra

Irlanda

Islandia

Israel

Nueva Zel..

Suiza

10 Francia

Holanda

Italia

Japón

Luxembur..

Noruega

Suecia

Expectativa de vida saludable al nacer

Probabilidad de morir por una enfermedad
cardiovascular cáncer, diabetes, enfermedad

crónica respiratoria entre los 30 y 70 años

Tasa de mortalidad, infantil (probabilidad de
morir entre el nacimiento y el 1 año por cada

1.000 nacidos vivos) Años vividos con discapacidad por 100.000

1

2

3

4

5

6

7

8

9

10

1

2

3

4

5

6

7

8

9

10

548

330

320

269

245

346

448

353

327

280

341

428

203

370

412

322

512

485

1.184

1.383

1.157

494

304

421

566

528

433

877

300

422

332

832

435

369

405

1.126

1.430

1.089

344

594

431

386

206

578

393

623

433

637

317

352

442

355

495

345

385

269

1.065

394

424

174

451

186

806

896

578

160

370

912

171

742

119

92

534

528

803

843

679

1.033

874

524

831

886

526

488

613

893

833

690

777

640

839

719

1.012

756

706

858

813

900

605

0 500 1000 1500

Prom. Tasa de enfermedades no transmisibles
por 100.000

52,20

45,80

50,30

46,10

51,10

49,60

57,80

55,90

54,10

53,60

62,30

56,90

58,90

55,30

59,50

55,60

56,90

54,50

66,80

62,20

61,20

62,20

66,50

62,10

62,20

60,00

64,90

64,80

62,00

63,70

65,20

65,10

63,30

64,10

66,60

66,00

67,60

66,60

65,50

66,40

64,40

68,50

65,10

67,00

67,40

66,60

65,00

63,80

66,00

66,50

67,40

68,10

65,60

67,00

66,80

66,70

64,50

70,40

69,70

67,90

68,10

68,90

65,70

66,70

68,70

73,90

66,20

67,90
67,00

69,10

65,80

67,70

71,30

69,20

73,20

71,70

71,40

71,30

71,90

72,00

71,10

72,30

71,20

71,10

72,40

71,00

71,40

71,50

72,70

72,80

71,60

73,10

72,60

72,20

72,80

74,90

71,80

72,00

72,00

30,50

24,20

19,90

23,20

25,60

17,30

20,50

17,40

16,10

18,10

17,50

20,90

17,70

20,30

26,20

18,10

23,40

26,80

29,70

18,30

20,50

24,50

21,60

13,50

23,10
23,70

22,80

26,50

32,00

19,40

18,50

14,80

29,90

28,20

17,40

22,10

17,50

13,80

19,40

24,00

15,10

19,40

12,40

11,90

24,00

17,30

19,80

17,60

22,40

19,60

15,70

12,50

11,20

17,60

16,20

17,20

16,70

11,90

12,20

18,90

19,40

18,80

12,40

17,80

20,00

10,50

18,40

17,10
13,30

14,30

11,80

14,20

16,50

11,60

11,90

9,50

9,30

12,30

12,00

12,20

10,70

13,30

12,60

10,80

11,20

12,00

11,10

10,20

10,70

9,40

9,50

9,10

11,40

12,20

11,40

10,70

9,80

9,30

9,90

66,30

96,00

57,10

85,00

74,50

56,70

65,80

47,60

35,20

43,30

30,70

34,80

24,60

42,80

37,90

35,50

35,90

33,60

12,60

30,60

27,20

20,30

10,60

24,30

22,80

26,50

23,70

13,60

19,00

18,80

17,50

25,70

17,30

8,20

7,70

21,90

11,10

14,60

20,70

13,60

18,40

13,40

15,40

11,40

11,30

14,60

13,10

10,50

12,10

9,90

9,30

9,20

5,30

3,30

6,00

8,40

12,50

11,60

7,00

8,50

5,90

5,80

2,30

7,10

9,90

4,50

2,10

8,70
5,30

5,60

7,30

6,80

2,50

4,00

2,90

5,10

3,00

3,10

3,00

2,90

3,30

4,30

2,90

2,10

3,50

1,90

3,50

3,00

1,60

3,20

4,70

3,40

3,50

3,20

2,90

2,00

1,50

2,00

2,40

10.370

10.432

10.285

9.393

9.575

10.324

10.416

10.143

9.531

9.292

10.304

11.974

10.648

11.378

12.045

9.103

9.447

9.897

11.444

11.424

13.361

11.233

10.323

11.022

11.285

12.925

9.174

9.921

9.756

9.496

9.903

9.243

8.893

9.913

9.752

11.191

10.946

10.368

10.140

10.077

12.620

10.247

11.042

12.765

10.575

12.845

11.155

9.784

9.834

9.638

9.707

9.322

9.002

9.865

9.779

9.745

10.594

10.321

11.901

11.931

10.601

12.476

11.767

10.129

10.665

9.093

9.250

9.970

10.429

12.945

9.398

9.697

11.841

11.858

12.838

10.589

12.509

12.314

10.234

13.311

12.551

12.891

11.021

12.196

11.928

11.258

11.913

12.630

12.340

12.385

11.715

12.345

12.048

12.108

11.813

12.250

12.095

12.409

12.935

Clúster Clúster

Clúster

País

0 20 40 60 80 0 10 20 30 0 20 40 60 80 100

1

0K 2K 4K 6K 8K 10K 12K 14K

Afghanist..

Angola

Camerún

Chad

2

Mali

Mozambiq..

Pakistán

Sudán

Tanzania

3

Zambia

Bangladesh

Botswana

Camboya

Ghana

India

Kenya

Madagasc..

4

Sudáfrica

Armenia

Bolivia

Bután

Egipto

Georgia

Guatemala

Indonesia

Iraq

Marruecos

Moldavia

Mongolia

Nicaragua

Paraguay

Rusia

República ..

Ucrania

5

Vietnam

Algeria

Argentina

Bahamas

Brasil

Bulgaria

Cabo Verde

China

Colombia

Ecuador

Hungria

Irán

Jordania

Libia

Lituania

Malasia

México

Panamá

Perú

Sri Lanka

Tailandia

6

Tunisia

Chile

Arabia sau..

Costa Rica

Emiratos ..

Eslovaquia

Estonia

Líbano

Oman

Polonia

Singapur

Turquía

7

Uruguay

Bahréin

Estados U..

Kuwait

8

Qatar

Chipre

Cuba

Korea

Malta

9

Portugal

Alemania

Australia

Austria

Bélgica

Canada

Dinamarca

Eslovenia

España

Finlandia

Inglaterra

Irlanda

Islandia

Israel

Nueva Zel..

Suiza

10 Francia

Holanda

Italia

Japón

Luxembur..

Noruega

Suecia

Expectativa de vida saludable al nacer

Probabilidad de morir por una enfermedad
cardiovascular cáncer, diabetes, enfermedad

crónica respiratoria entre los 30 y 70 años

Tasa de mortalidad, infantil (probabilidad de
morir entre el nacimiento y el 1 año por cada

1.000 nacidos vivos) Años vividos con discapacidad por 100.000

1

2

3

4

5

6

7

8

9

10

1

2

3

4

5

6

7

8

9

10

33

De portada

julio - agosto de 2017

548

330

320

269

245

346

448

353

327

280

341

428

203

370

412

322

512

485

1.184

1.383

1.157

494

304

421

566

528

433

877

300

422

332

832

435

369

405

1.126

1.430

1.089

344

594

431

386

206

578

393

623

433

637

317

352

442

355

495

345

385

269

1.065

394

424

174

451

186

806

896

578

160

370

912

171

742

119

92

534

528

803

843

679

1.033

874

524

831

886

526

488

613

893

833

690

777

640

839

719

1.012

756

706

858

813

900

605

0 500 1000 1500

Prom. Tasa de enfermedades no transmisibles
por 100.000

52,20

45,80

50,30

46,10

51,10

49,60

57,80

55,90

54,10

53,60

62,30

56,90

58,90

55,30

59,50

55,60

56,90

54,50

66,80

62,20

61,20

62,20

66,50

62,10

62,20

60,00

64,90

64,80

62,00

63,70

65,20

65,10

63,30

64,10

66,60

66,00

67,60

66,60

65,50

66,40

64,40

68,50

65,10

67,00

67,40

66,60

65,00

63,80

66,00

66,50

67,40

68,10

65,60

67,00

66,80

66,70

64,50

70,40

69,70

67,90

68,10

68,90

65,70

66,70

68,70

73,90

66,20

67,90
67,00

69,10

65,80

67,70

71,30

69,20

73,20

71,70

71,40

71,30

71,90

72,00

71,10

72,30

71,20

71,10

72,40

71,00

71,40

71,50

72,70

72,80

71,60

73,10

72,60

72,20

72,80

74,90

71,80

72,00

72,00

30,50

24,20

19,90

23,20

25,60

17,30

20,50

17,40

16,10

18,10

17,50

20,90

17,70

20,30

26,20

18,10

23,40

26,80

29,70

18,30

20,50

24,50

21,60

13,50

23,10
23,70

22,80

26,50

32,00

19,40

18,50

14,80

29,90

28,20

17,40

22,10

17,50

13,80

19,40

24,00

15,10

19,40

12,40

11,90

24,00

17,30

19,80

17,60

22,40

19,60

15,70

12,50

11,20

17,60

16,20

17,20

16,70

11,90

12,20

18,90

19,40

18,80

12,40

17,80

20,00

10,50

18,40

17,10
13,30

14,30

11,80

14,20

16,50

11,60

11,90

9,50

9,30

12,30

12,00

12,20

10,70

13,30

12,60

10,80

11,20

12,00

11,10

10,20

10,70

9,40

9,50

9,10

11,40

12,20

11,40

10,70

9,80

9,30

9,90

66,30

96,00

57,10

85,00

74,50

56,70

65,80

47,60

35,20

43,30

30,70

34,80

24,60

42,80

37,90

35,50

35,90

33,60

12,60

30,60

27,20

20,30

10,60

24,30

22,80

26,50

23,70

13,60

19,00

18,80

17,50

25,70

17,30

8,20

7,70

21,90

11,10

14,60

20,70

13,60

18,40

13,40

15,40

11,40

11,30

14,60

13,10

10,50

12,10

9,90

9,30

9,20

5,30

3,30

6,00

8,40

12,50

11,60

7,00

8,50

5,90

5,80

2,30

7,10

9,90

4,50

2,10

8,70
5,30

5,60

7,30

6,80

2,50

4,00

2,90

5,10

3,00

3,10

3,00

2,90

3,30

4,30

2,90

2,10

3,50

1,90

3,50

3,00

1,60

3,20

4,70

3,40

3,50

3,20

2,90

2,00

1,50

2,00

2,40

10.370

10.432

10.285

9.393

9.575

10.324

10.416

10.143

9.531

9.292

10.304

11.974

10.648

11.378

12.045

9.103

9.447

9.897

11.444

11.424

13.361

11.233

10.323

11.022

11.285

12.925

9.174

9.921

9.756

9.496

9.903

9.243

8.893

9.913

9.752

11.191

10.946

10.368

10.140

10.077

12.620

10.247

11.042

12.765

10.575

12.845

11.155

9.784

9.834

9.638

9.707

9.322

9.002

9.865

9.779

9.745

10.594

10.321

11.901

11.931

10.601

12.476

11.767

10.129

10.665

9.093

9.250

9.970

10.429

12.945

9.398

9.697

11.841

11.858

12.838

10.589

12.509

12.314

10.234

13.311

12.551

12.891

11.021

12.196

11.928

11.258

11.913

12.630

12.340

12.385

11.715

12.345

12.048

12.108

11.813

12.250

12.095

12.409

12.935

Clúster Clúster

Clúster

País

0 20 40 60 80 0 10 20 30 0 20 40 60 80 100

1

0K 2K 4K 6K 8K 10K 12K 14K

Afghanist..

Angola

Camerún

Chad

2

Mali

Mozambiq..

Pakistán

Sudán

Tanzania

3

Zambia

Bangladesh

Botswana

Camboya

Ghana

India

Kenya

Madagasc..

4

Sudáfrica

Armenia

Bolivia

Bután

Egipto

Georgia

Guatemala

Indonesia

Iraq

Marruecos

Moldavia

Mongolia

Nicaragua

Paraguay

Rusia

República ..

Ucrania

5

Vietnam

Algeria

Argentina

Bahamas

Brasil

Bulgaria

Cabo Verde

China

Colombia

Ecuador

Hungria

Irán

Jordania

Libia

Lituania

Malasia

México

Panamá

Perú

Sri Lanka

Tailandia

6

Tunisia

Chile

Arabia sau..

Costa Rica

Emiratos ..

Eslovaquia

Estonia

Líbano

Oman

Polonia

Singapur

Turquía

7

Uruguay

Bahréin

Estados U..

Kuwait

8

Qatar

Chipre

Cuba

Korea

Malta

9

Portugal

Alemania

Australia

Austria

Bélgica

Canada

Dinamarca

Eslovenia

España

Finlandia

Inglaterra

Irlanda

Islandia

Israel

Nueva Zel..

Suiza

10 Francia

Holanda

Italia

Japón

Luxembur..

Noruega

Suecia

Expectativa de vida saludable al nacer

Probabilidad de morir por una enfermedad
cardiovascular cáncer, diabetes, enfermedad

crónica respiratoria entre los 30 y 70 años

Tasa de mortalidad, infantil (probabilidad de
morir entre el nacimiento y el 1 año por cada

1.000 nacidos vivos) Años vividos con discapacidad por 100.000

1

2

3

4

5

6

7

8

9

10

1

2

3

4

5

6

7

8

9

10

➥
Continua en la
siguiente página

548

330

320

269

245

346

448

353

327

280

341

428

203

370

412

322

512

485

1.184

1.383

1.157

494

304

421

566

528

433

877

300

422

332

832

435

369

405

1.126

1.430

1.089

344

594

431

386

206

578

393

623

433

637

317

352

442

355

495

345

385

269

1.065

394

424

174

451

186

806

896

578

160

370

912

171

742

119

92

534

528

803

843

679

1.033

874

524

831

886

526

488

613

893

833

690

777

640

839

719

1.012

756

706

858

813

900

605

0 500 1000 1500

Prom. Tasa de enfermedades no transmisibles
por 100.000

52,20

45,80

50,30

46,10

51,10

49,60

57,80

55,90

54,10

53,60

62,30

56,90

58,90

55,30

59,50

55,60

56,90

54,50

66,80

62,20

61,20

62,20

66,50

62,10

62,20

60,00

64,90

64,80

62,00

63,70

65,20

65,10

63,30

64,10

66,60

66,00

67,60

66,60

65,50

66,40

64,40

68,50

65,10

67,00

67,40

66,60

65,00

63,80

66,00

66,50

67,40

68,10

65,60

67,00

66,80

66,70

64,50

70,40

69,70

67,90

68,10

68,90

65,70

66,70

68,70

73,90

66,20

67,90
67,00

69,10

65,80

67,70

71,30

69,20

73,20

71,70

71,40

71,30

71,90

72,00

71,10

72,30

71,20

71,10

72,40

71,00

71,40

71,50

72,70

72,80

71,60

73,10

72,60

72,20

72,80

74,90

71,80

72,00

72,00

30,50

24,20

19,90

23,20

25,60

17,30

20,50

17,40

16,10

18,10

17,50

20,90

17,70

20,30

26,20

18,10

23,40

26,80

29,70

18,30

20,50

24,50

21,60

13,50

23,10
23,70

22,80

26,50

32,00

19,40

18,50

14,80

29,90

28,20

17,40

22,10

17,50

13,80

19,40

24,00

15,10

19,40

12,40

11,90

24,00

17,30

19,80

17,60

22,40

19,60

15,70

12,50

11,20

17,60

16,20

17,20

16,70

11,90

12,20

18,90

19,40

18,80

12,40

17,80

20,00

10,50

18,40

17,10
13,30

14,30

11,80

14,20

16,50

11,60

11,90

9,50

9,30

12,30

12,00

12,20

10,70

13,30

12,60

10,80

11,20

12,00

11,10

10,20

10,70

9,40

9,50

9,10

11,40

12,20

11,40

10,70

9,80

9,30

9,90

66,30

96,00

57,10

85,00

74,50

56,70

65,80

47,60

35,20

43,30

30,70

34,80

24,60

42,80

37,90

35,50

35,90

33,60

12,60

30,60

27,20

20,30

10,60

24,30

22,80

26,50

23,70

13,60

19,00

18,80

17,50

25,70

17,30

8,20

7,70

21,90

11,10

14,60

20,70

13,60

18,40

13,40

15,40

11,40

11,30

14,60

13,10

10,50

12,10

9,90

9,30

9,20

5,30

3,30

6,00

8,40

12,50

11,60

7,00

8,50

5,90

5,80

2,30

7,10

9,90

4,50

2,10

8,70
5,30

5,60

7,30

6,80

2,50

4,00

2,90

5,10

3,00

3,10

3,00

2,90

3,30

4,30

2,90

2,10

3,50

1,90

3,50

3,00

1,60

3,20

4,70

3,40

3,50

3,20

2,90

2,00

1,50

2,00

2,40

10.370

10.432

10.285

9.393

9.575

10.324

10.416

10.143

9.531

9.292

10.304

11.974

10.648

11.378

12.045

9.103

9.447

9.897

11.444

11.424

13.361

11.233

10.323

11.022

11.285

12.925

9.174

9.921

9.756

9.496

9.903

9.243

8.893

9.913

9.752

11.191

10.946

10.368

10.140

10.077

12.620

10.247

11.042

12.765

10.575

12.845

11.155

9.784

9.834

9.638

9.707

9.322

9.002

9.865

9.779

9.745

10.594

10.321

11.901

11.931

10.601

12.476

11.767

10.129

10.665

9.093

9.250

9.970

10.429

12.945

9.398

9.697

11.841

11.858

12.838

10.589

12.509

12.314

10.234

13.311

12.551

12.891

11.021

12.196

11.928

11.258

11.913

12.630

12.340

12.385

11.715

12.345

12.048

12.108

11.813

12.250

12.095

12.409

12.935

Clúster Clúster

Clúster

País

0 20 40 60 80 0 10 20 30 0 20 40 60 80 100

1

0K 2K 4K 6K 8K 10K 12K 14K

Afghanist..

Angola

Camerún

Chad

2

Mali

Mozambiq..

Pakistán

Sudán

Tanzania

3

Zambia

Bangladesh

Botswana

Camboya

Ghana

India

Kenya

Madagasc..

4

Sudáfrica

Armenia

Bolivia

Bután

Egipto

Georgia

Guatemala

Indonesia

Iraq

Marruecos

Moldavia

Mongolia

Nicaragua

Paraguay

Rusia

República ..

Ucrania

5

Vietnam

Algeria

Argentina

Bahamas

Brasil

Bulgaria

Cabo Verde

China

Colombia

Ecuador

Hungria

Irán

Jordania

Libia

Lituania

Malasia

México

Panamá

Perú

Sri Lanka

Tailandia

6

Tunisia

Chile

Arabia sau..

Costa Rica

Emiratos ..

Eslovaquia

Estonia

Líbano

Oman

Polonia

Singapur

Turquía

7

Uruguay

Bahréin

Estados U..

Kuwait

8

Qatar

Chipre

Cuba

Korea

Malta

9

Portugal

Alemania

Australia

Austria

Bélgica

Canada

Dinamarca

Eslovenia

España

Finlandia

Inglaterra

Irlanda

Islandia

Israel

Nueva Zel..

Suiza

10 Francia

Holanda

Italia

Japón

Luxembur..

Noruega

Suecia

Expectativa de vida saludable al nacer

Probabilidad de morir por una enfermedad
cardiovascular cáncer, diabetes, enfermedad

crónica respiratoria entre los 30 y 70 años

Tasa de mortalidad, infantil (probabilidad de
morir entre el nacimiento y el 1 año por cada

1.000 nacidos vivos) Años vividos con discapacidad por 100.000

1

2

3

4

5

6

7

8

9

10

1

2

3

4

5

6

7

8

9

10

34

De portada

julio - agosto de 2017

Figura 4. Variables de resultados en salud por país

FUENTE: Cálculos de la Asociación Colombiana de Hospitales y Clínicas, y de Ecoanalítica S.A.S., 2017.

548

330

320

269

245

346

448

353

327

280

341

428

203

370

412

322

512

485

1.184

1.383

1.157

494

304

421

566

528

433

877

300

422

332

832

435

369

405

1.126

1.430

1.089

344

594

431

386

206

578

393

623

433

637

317

352

442

355

495

345

385

269

1.065

394

424

174

451

186

806

896

578

160

370

912

171

742

119

92

534

528

803

843

679

1.033

874

524

831

886

526

488

613

893

833

690

777

640

839

719

1.012

756

706

858

813

900

605

0 500 1000 1500

Prom. Tasa de enfermedades no transmisibles
por 100.000

52,20

45,80

50,30

46,10

51,10

49,60

57,80

55,90

54,10

53,60

62,30

56,90

58,90

55,30

59,50

55,60

56,90

54,50

66,80

62,20

61,20

62,20

66,50

62,10

62,20

60,00

64,90

64,80

62,00

63,70

65,20

65,10

63,30

64,10

66,60

66,00

67,60

66,60

65,50

66,40

64,40

68,50

65,10

67,00

67,40

66,60

65,00

63,80

66,00

66,50

67,40

68,10

65,60

67,00

66,80

66,70

64,50

70,40

69,70

67,90

68,10

68,90

65,70

66,70

68,70

73,90

66,20

67,90
67,00

69,10

65,80

67,70

71,30

69,20

73,20

71,70

71,40

71,30

71,90

72,00

71,10

72,30

71,20

71,10

72,40

71,00

71,40

71,50

72,70

72,80

71,60

73,10

72,60

72,20

72,80

74,90

71,80

72,00

72,00

30,50

24,20

19,90

23,20

25,60

17,30

20,50

17,40

16,10

18,10

17,50

20,90

17,70

20,30

26,20

18,10

23,40

26,80

29,70

18,30

20,50

24,50

21,60

13,50

23,10
23,70

22,80

26,50

32,00

19,40

18,50

14,80

29,90

28,20

17,40

22,10

17,50

13,80

19,40

24,00

15,10

19,40

12,40

11,90

24,00

17,30

19,80

17,60

22,40

19,60

15,70

12,50

11,20

17,60

16,20

17,20

16,70

11,90

12,20

18,90

19,40

18,80

12,40

17,80

20,00

10,50

18,40

17,10
13,30

14,30

11,80

14,20

16,50

11,60

11,90

9,50

9,30

12,30

12,00

12,20

10,70

13,30

12,60

10,80

11,20

12,00

11,10

10,20

10,70

9,40

9,50

9,10

11,40

12,20

11,40

10,70

9,80

9,30

9,90

66,30

96,00

57,10

85,00

74,50

56,70

65,80

47,60

35,20

43,30

30,70

34,80

24,60

42,80

37,90

35,50

35,90

33,60

12,60

30,60

27,20

20,30

10,60

24,30

22,80

26,50

23,70

13,60

19,00

18,80

17,50

25,70

17,30

8,20

7,70

21,90

11,10

14,60

20,70

13,60

18,40

13,40

15,40

11,40

11,30

14,60

13,10

10,50

12,10

9,90

9,30

9,20

5,30

3,30

6,00

8,40

12,50

11,60

7,00

8,50

5,90

5,80

2,30

7,10

9,90

4,50

2,10

8,70
5,30

5,60

7,30

6,80

2,50

4,00

2,90

5,10

3,00

3,10

3,00

2,90

3,30

4,30

2,90

2,10

3,50

1,90

3,50

3,00

1,60

3,20

4,70

3,40

3,50

3,20

2,90

2,00

1,50

2,00

2,40

10.370

10.432

10.285

9.393

9.575

10.324

10.416

10.143

9.531

9.292

10.304

11.974

10.648

11.378

12.045

9.103

9.447

9.897

11.444

11.424

13.361

11.233

10.323

11.022

11.285

12.925

9.174

9.921

9.756

9.496

9.903

9.243

8.893

9.913

9.752

11.191

10.946

10.368

10.140

10.077

12.620

10.247

11.042

12.765

10.575

12.845

11.155

9.784

9.834

9.638

9.707

9.322

9.002

9.865

9.779

9.745

10.594

10.321

11.901

11.931

10.601

12.476

11.767

10.129

10.665

9.093

9.250

9.970

10.429

12.945

9.398

9.697

11.841

11.858

12.838

10.589

12.509

12.314

10.234

13.311

12.551

12.891

11.021

12.196

11.928

11.258

11.913

12.630

12.340

12.385

11.715

12.345

12.048

12.108

11.813

12.250

12.095

12.409

12.935

Clúster Clúster

Clúster

País

0 20 40 60 80 0 10 20 30 0 20 40 60 80 100

1

0K 2K 4K 6K 8K 10K 12K 14K

Afghanist..

Angola

Camerún

Chad

2

Mali

Mozambiq..

Pakistán

Sudán

Tanzania

3

Zambia

Bangladesh

Botswana

Camboya

Ghana

India

Kenya

Madagasc..

4

Sudáfrica

Armenia

Bolivia

Bután

Egipto

Georgia

Guatemala

Indonesia

Iraq

Marruecos

Moldavia

Mongolia

Nicaragua

Paraguay

Rusia

República ..

Ucrania

5

Vietnam

Algeria

Argentina

Bahamas

Brasil

Bulgaria

Cabo Verde

China

Colombia

Ecuador

Hungria

Irán

Jordania

Libia

Lituania

Malasia

México

Panamá

Perú

Sri Lanka

Tailandia

6

Tunisia

Chile

Arabia sau..

Costa Rica

Emiratos ..

Eslovaquia

Estonia

Líbano

Oman

Polonia

Singapur

Turquía

7

Uruguay

Bahréin

Estados U..

Kuwait

8

Qatar

Chipre

Cuba

Korea

Malta

9

Portugal

Alemania

Australia

Austria

Bélgica

Canada

Dinamarca

Eslovenia

España

Finlandia

Inglaterra

Irlanda

Islandia

Israel

Nueva Zel..

Suiza

10 Francia

Holanda

Italia

Japón

Luxembur..

Noruega

Suecia

Expectativa de vida saludable al nacer

Probabilidad de morir por una enfermedad
cardiovascular cáncer, diabetes, enfermedad

crónica respiratoria entre los 30 y 70 años

Tasa de mortalidad, infantil (probabilidad de
morir entre el nacimiento y el 1 año por cada

1.000 nacidos vivos) Años vividos con discapacidad por 100.000

1

2

3

4

5

6

7

8

9

10

1

2

3

4

5

6

7

8

9

10

35

De portada

julio - agosto de 2017

548

330

320

269

245

346

448

353

327

280

341

428

203

370

412

322

512

485

1.184

1.383

1.157

494

304

421

566

528

433

877

300

422

332

832

435

369

405

1.126

1.430

1.089

344

594

431

386

206

578

393

623

433

637

317

352

442

355

495

345

385

269

1.065

394

424

174

451

186

806

896

578

160

370

912

171

742

119

92

534

528

803

843

679

1.033

874

524

831

886

526

488

613

893

833

690

777

640

839

719

1.012

756

706

858

813

900

605

0 500 1000 1500

Prom. Tasa de enfermedades no transmisibles
por 100.000

52,20

45,80

50,30

46,10

51,10

49,60

57,80

55,90

54,10

53,60

62,30

56,90

58,90

55,30

59,50

55,60

56,90

54,50

66,80

62,20

61,20

62,20

66,50

62,10

62,20

60,00

64,90

64,80

62,00

63,70

65,20

65,10

63,30

64,10

66,60

66,00

67,60

66,60

65,50

66,40

64,40

68,50

65,10

67,00

67,40

66,60

65,00

63,80

66,00

66,50

67,40

68,10

65,60

67,00

66,80

66,70

64,50

70,40

69,70

67,90

68,10

68,90

65,70

66,70

68,70

73,90

66,20

67,90
67,00

69,10

65,80

67,70

71,30

69,20

73,20

71,70

71,40

71,30

71,90

72,00

71,10

72,30

71,20

71,10

72,40

71,00

71,40

71,50

72,70

72,80

71,60

73,10

72,60

72,20

72,80

74,90

71,80

72,00

72,00

30,50

24,20

19,90

23,20

25,60

17,30

20,50

17,40

16,10

18,10

17,50

20,90

17,70

20,30

26,20

18,10

23,40

26,80

29,70

18,30

20,50

24,50

21,60

13,50

23,10
23,70

22,80

26,50

32,00

19,40

18,50

14,80

29,90

28,20

17,40

22,10

17,50

13,80

19,40

24,00

15,10

19,40

12,40

11,90

24,00

17,30

19,80

17,60

22,40

19,60

15,70

12,50

11,20

17,60

16,20

17,20

16,70

11,90

12,20

18,90

19,40

18,80

12,40

17,80

20,00

10,50

18,40

17,10
13,30

14,30

11,80

14,20

16,50

11,60

11,90

9,50

9,30

12,30

12,00

12,20

10,70

13,30

12,60

10,80

11,20

12,00

11,10

10,20

10,70

9,40

9,50

9,10

11,40

12,20

11,40

10,70

9,80

9,30

9,90

66,30

96,00

57,10

85,00

74,50

56,70

65,80

47,60

35,20

43,30

30,70

34,80

24,60

42,80

37,90

35,50

35,90

33,60

12,60

30,60

27,20

20,30

10,60

24,30

22,80

26,50

23,70

13,60

19,00

18,80

17,50

25,70

17,30

8,20

7,70

21,90

11,10

14,60

20,70

13,60

18,40

13,40

15,40

11,40

11,30

14,60

13,10

10,50

12,10

9,90

9,30

9,20

5,30

3,30

6,00

8,40

12,50

11,60

7,00

8,50

5,90

5,80

2,30

7,10

9,90

4,50

2,10

8,70
5,30

5,60

7,30

6,80

2,50

4,00

2,90

5,10

3,00

3,10

3,00

2,90

3,30

4,30

2,90

2,10

3,50

1,90

3,50

3,00

1,60

3,20

4,70

3,40

3,50

3,20

2,90

2,00

1,50

2,00

2,40

10.370

10.432

10.285

9.393

9.575

10.324

10.416

10.143

9.531

9.292

10.304

11.974

10.648

11.378

12.045

9.103

9.447

9.897

11.444

11.424

13.361

11.233

10.323

11.022

11.285

12.925

9.174

9.921

9.756

9.496

9.903

9.243

8.893

9.913

9.752

11.191

10.946

10.368

10.140

10.077

12.620

10.247

11.042

12.765

10.575

12.845

11.155

9.784

9.834

9.638

9.707

9.322

9.002

9.865

9.779

9.745

10.594

10.321

11.901

11.931

10.601

12.476

11.767

10.129

10.665

9.093

9.250

9.970

10.429

12.945

9.398

9.697

11.841

11.858

12.838

10.589

12.509

12.314

10.234

13.311

12.551

12.891

11.021

12.196

11.928

11.258

11.913

12.630

12.340

12.385

11.715

12.345

12.048

12.108

11.813

12.250

12.095

12.409

12.935

Clúster Clúster

Clúster

País

0 20 40 60 80 0 10 20 30 0 20 40 60 80 100

1

0K 2K 4K 6K 8K 10K 12K 14K

Afghanist..

Angola

Camerún

Chad

2

Mali

Mozambiq..

Pakistán

Sudán

Tanzania

3

Zambia

Bangladesh

Botswana

Camboya

Ghana

India

Kenya

Madagasc..

4

Sudáfrica

Armenia

Bolivia

Bután

Egipto

Georgia

Guatemala

Indonesia

Iraq

Marruecos

Moldavia

Mongolia

Nicaragua

Paraguay

Rusia

República ..

Ucrania

5

Vietnam

Algeria

Argentina

Bahamas

Brasil

Bulgaria

Cabo Verde

China

Colombia

Ecuador

Hungria

Irán

Jordania

Libia

Lituania

Malasia

México

Panamá

Perú

Sri Lanka

Tailandia

6

Tunisia

Chile

Arabia sau..

Costa Rica

Emiratos ..

Eslovaquia

Estonia

Líbano

Oman

Polonia

Singapur

Turquía

7

Uruguay

Bahréin

Estados U..

Kuwait

8

Qatar

Chipre

Cuba

Korea

Malta

9

Portugal

Alemania

Australia

Austria

Bélgica

Canada

Dinamarca

Eslovenia

España

Finlandia

Inglaterra

Irlanda

Islandia

Israel

Nueva Zel..

Suiza

10 Francia

Holanda

Italia

Japón

Luxembur..

Noruega

Suecia

Expectativa de vida saludable al nacer

Probabilidad de morir por una enfermedad
cardiovascular cáncer, diabetes, enfermedad

crónica respiratoria entre los 30 y 70 años

Tasa de mortalidad, infantil (probabilidad de
morir entre el nacimiento y el 1 año por cada

1.000 nacidos vivos) Años vividos con discapacidad por 100.000

1

2

3

4

5

6

7

8

9

10

1

2

3

4

5

6

7

8

9

10

36

De portada

julio - agosto de 2017

10 Para evaluar la calidad de estos
años de vida adicionales, se han
estimado las expectativas de vida
saludable durante los últimos 30
años. Desde 2001, la OMS publica
estadísticas llamadas Esperanza de
vida saludable (HALE, por sus siglas
en inglés).

Respecto a algunas de las variables
de resultado analizadas, se resaltan
a continuación sus principales com-
portamientos.

Expectativa de vida saludable al na-
cer medida en años10. Definida como
el número de años que una persona
puede vivir con salud completa; no
se contabilizan aquí los años vividos
con alguna enfermedad o dolencia
en edad avanzada. Países como Japón
(74,9), Corea (73,2) y Suiza (73,1) lideran
los resultados de este indicador. Co-
lombia presenta una medición de 65,1,
perteneciente al clúster 5 según el ICRS.
Angola, con 45,8 presenta la medición
más baja perteneciente al clúster 1.

Probabilidad (%) de morir por en-
fermedad cardiovascular, cáncer,
diabetes, enfermedad crónica respi-
ratoria, entre los 30 y los 70 años. Se
presenta una mayor dispersión de los
resultados entre los países evaluados,
pero Suiza (9,1), Corea (9,3) y Japón
(9,3) son los países que muestran los
mejores resultados en este aspecto.
Colombia presenta una probabilidad
de 12,4. Mongolia es el país que pre-
senta mayor probabilidad de morir
por este conjunto de enfermedades
(32,0) y está ubicado en el clúster 4.

Tasa de mortalidad infantil. Medida
como la cantidad de infantes que
mueren antes de llegar al año de vida,
por cada 1000 nacidos vivos en un
año determinado, deja como resul-
tado que Luxemburgo (1,5), Islandia
(1,6) y Finlandia (1,9), pertenecien-
tes a los clústeres 10 y 9, presentan el
mejor desempeño posible, mientras

Colombia se ubica en una tasa de
13,6, es decir, cerca de 14 muertes por
cada 1000 nacidos vivos. Los países
del clúster 1, como Angola y Chad,
presentan el mayor número de muer-
tes (96,0) y (85,0) respectivamente.

Años vividos con discapacidad por
cada 100.000 habitantes. La informa-
ción contenida en la matriz de datos
del anexo 1 presenta un comporta-
miento más homogéneo entre paí-
ses de altos y bajos ingresos. Esto se
explica por la alta prevalencia de las
Enfermedades No Transmisibles (ENT)
en el perfil de carga mundial (trastor-
nos mentales y abuso de sustancias
psicoactivas, diabetes, desórdenes
músculo-esqueléticos, entre otras).

Respecto a los resultados absolutos,
Italia, Alemania y EE.UU. presentan los
niveles más altos, mientras Nicaragua
(8,9), México (9,0) y Singapur (9,1) pre-
sentan las menores estimaciones. En
Colombia este indicador está en 9,8.

Tasa de enfermedades no trans-
misibles (ENT) por cada 100.000 ha-
bitantes. Incluye las enfermedades
cardiovasculares (como ataques
cardíacos y accidentes cerebrovas-
culares), el cáncer, las enfermedades
respiratorias crónicas (como enfer-
medad pulmonar obstructiva cróni-
ca y asma) y la diabetes.

Las ENT afectan a todos los gru-
pos de edad y a todas las regiones y
países. Bulgaria, Ucrania, Rusia y Geor-
gia registran los mayores índices de
ENT, mientras Qatar, Bahréin y Kuwait
registran los menores.

37

De portada

julio - agosto de 2017

Figura 5. Promedio de indicadores de contexto, estandarizados por clúster de desempeño

➥Continua en la siguiente página

Prom. Gasto total en salud (%)
Producto Interno Bruto (PIB)

Prom. Gasto en salud del
gobierno como % del gasto
total en salud

Prom. Gasto Privado en salud
como % del Gasto Total en
salud

Prom. Gasto de bolsillo como
% del gasto privado en salud

Prom. Gasto de bolsillo como %
del gasto total de salud

Prom. Riesgo de gastos
catastró�cos para la atención
quirúrgica (% de habitantes en
riesgo)

Va
lo

r
Va

lo
r

Va
lo

r
Va

lo
r

Va
lo

r
Va

lo
r

1 2 3 4 5 6 7 8

0

5

10

10
20
30
40
50
60
70
80

0

20

40

60

0

20

40

60

80

0

20

40

0

20

40

60

80

9 10

5,24

6,84

9,01

4,96

6,266,43
5,72 6,32

60,91
70,8168,26

44,60
50,00

65,77

41,12 42,95

31,74

58,88

34,23

55,40
50,00

57,05

39,09

29,19

86,24
79,54

73,96

87,47

63,02 64,62

80,55

55,89

30,91

47,86
42,96

28,98

38,90 38,70

23,80

13,50

46,11

72,78

12,38
18,88

57,70

33,87

23,67

53,89

10,079,86

74,19
82,55

25,81

17,45

67,57 69,82

17,13
12,13

2,297,29

Variables de gasto

Prom. Gasto total en salud (%) Producto Interno Bruto (PIB)

Prom. Gasto en salud del gobierno como % del gasto total en salud

Prom. Gasto privado en salud como % del gasto Total en salud

Prom. Gasto de bolsillo como % del gasto privado en salud

Prom. Gasto de bolsillo como% del gasto total de salud

Prom. Riesgo de gastos catastró�cos para la atención quirúrgica
(% de habitantes en riesgo)

Nombre de medidas

38

De portada

julio - agosto de 2017

Figura 5. Promedio de indicadores de contexto, estandarizados por clúster de desempeño

FUENTE: Cálculos de la Asociación Colombiana de Hospitales y Clínicas, y de Ecoanalítica S.A.S., 2017.

Variables de infraestructura

1 2 3 4 5 6 7

Prom. Médicos (1000
habitantes)

0

2

4

0

Prom. Densidad de personal de
enfermería y partería (por
1000 habitantes) 5

10

0

Prom. Camas hospitalarias
(1000 habitantes)

2

4

6

Va
lo

r
Va

lo
r

Va
lo

r

1,68

0,36
0,82

0,14

2,32
1,99 1,85

2,47
1,62

0,660,61 4,48
3,37

5,99

1,140,960,63 2,94 3,043,01

2,10

8 9 10

3,44 3,46

4,12

11,39 11,45

6,52

5,56
6,00

4,35

Nombre de medidas

Prom. Médicos (1000 habitantes)
Prom. Densidad de personal de enfermería y partería
(por 1000 habitantes)
Prom. Camas hospitalarias (1000 habitantes)

1 2 3 4 5

Prom. Índice de desarrollo

humano 2014

0,0

0,5

1,0

0

20

40

60

Prom. Índice de percepción de

corrupción 2016

80

Variables de control

Va
lo

r
Va

lo
r

0,51
0,46

0,76

0,59
0,69

35,88 34,53

22,20
28,60

40,29

Prom. Índice de desarrollo humano 2014

Prom. Índice de percepción de corrupción 2016

Nombre de medidas:

0,84
0,90 0,90

0,82 0,85

57,33 54,40

77,60 75,00

54,75

6 7 8 9 10

39

De portada

julio - agosto de 2017

4.3. Variables de modelo y financiación

El promedio más alto de médicos por cada
1000 habitantes se observa en el modelo Se-
mashko, con 7,5, en Cuba, que es el único país
clasificado en esta categoría. Para el resto de
modelos, el mayor promedio de médicos lo

registra el Bismarck con 2,69 médicos por 1000 habi-
tantes, frente a 1,99 del Beveridge.

Asimismo, el promedio de camas por 1000 habitantes
es más alto en Cuba, con su modelo Semashko; entre el
Bismarck y el Beveridge se evidencia una gran diferencia
a favor del primero, con 4,52 frente a 2,40.

Figura 6. Promedio de indicadores de infraestructura por modelo y gobernanza

FUENTE: Cálculos de la Asociación Colombiana de Hospitales y Clínicas, y de Ecoanalítica S.A.S., 2017.

4.4. Modelo lineal y marginales

Uno de los principales objetivos de los mode-
los de regresión es explicar el comportamiento
de uno o más fenómenos (variables depen-
dientes) a partir de un conjunto de regresores
(o variables independientes) que, en la mayo-
ría de los casos, han sido identificados por la
teoría como los factores que explican el fenó-
meno que se está estudiando. Sin duda, por la
facilidad de su interpretación, los modelos de
regresión lineal son los más empleados por los

investigadores de diferentes disciplinas y en este caso se
expresan para calcular los puntos marginales que maxi-
mizan el ICRS para 3 variables de contexto en particular.

La variable dependiente del modelo es la variable ordi-
nal en escala de 0 a 100 de resultados ICRS frente a cada
uno de los regresores. Con esta variable definida se utilizó
un modelo lineal vacío, para cada una, sin estandarizar o
transformar (escala ordinal original): ‘Enfermeras y parte-
ras por cada 1000 habitantes’, ‘Gasto total en salud como
porcentaje del Producto Interno Bruto’, y ‘Médicos por
1000 habitantes’.

Modelo Modelo

Pr
om

. M
éd

ic
os

 (1
,0

00
 h

ab
ita

nt
es

)

BEVERIDGE
(sistema nacional

de salud)

0
0

1
1

2

3

BISMARK
(seguridad

social)

4

5

6

7

8

Promedio de médicos (1,000 habitantes) para cada modelo. El color muestra detalles acerca de gobernanza. Las marcas se etiquetan por promedio de médicos (1,000 habitantes).

MIXTO Modelo privado
(sistema de

mercado)

SEMASHKO
 (Sistema BEVERIDGE

(sistema nacional
de salud)

BISMARK
(seguridad

social)

MIXTO Modelo privado
(sistema de

mercado)

SEMASHKO
 (Sistemacentralizado) centralizado)

Estado como guardián Estado como propietario-operador Privado

2

3

4

5

2,696

1,993

1,009

2,554

7,519

Pr
om

. C
am

as
 ho

sp
ita

lar
ias

 (1
0,0

00
 ha

bit
an

te
s)

2,401

4,526

5,300

2,900

1,973

40

De portada

julio - agosto de 2017

Los efectos marginales de este modelo fueron utiliza-
dos para identificar, a través de una derivación, el valor
de la variable que maximiza la probabilidad de incre-
mentar el indicador de resultados ICRS:

Los puntos marginales de cada una de las va-
riables son los siguientes:

Figura 7. Promedio de indicadores de contexto estandarizados por clúster de desempeño

FUENTE: Cálculos de la Asociación Colombiana de Hospitales y Clínicas, y de Ecoanalítica S.A.S., 2017.

Médicos (por cada 1000 habitantes)
Enfermeras y parteras
(por cada 1000 habitantes)

Gasto total en salud como %
del Producto Interno Bruto

Camas hospitalarias
(por cada 1000 personas)

4,39

17,14 7,59

12,19

1 2 3 4 5 6 7 8 9 10

100,0

90,0

80,0

70,0

60,0

50,0

40,0

30,0

20,0

10,0

00,0

Media deciles de médicos Media del Índice de resultados

Deciles de médicos (por 1000 habitantes) 2010-2015

6,00

5,00

4,00

3,00

2,00

1,00

0,00

27,4

0,10

57,2

63,4

78,4
82,7 85,3 86,5 89,0 91,5 91,2

0,35
0,88

1,38
1,83

2,35
2,77

3,23

3,77

4,76

Pr
om

ed
io

 d
el

 IC
RS

100,0

90,0

80,0

70,0

60,0

50,0

40,0

30,0

20,0

10,0

00,0

16,00

14,00

12,00

10,00

8,00

6,00

4,00

2,00

0,00

Pr
om

ed
io

 d
el

 IC
RS

34,8	

0,39

57,5	

0,89

60,2	

1,35

74,7	

2,10

75,7	

3,12

77,9	

4,68

87,3	

5,77

91,7	

7,35

96,1	

10,34

96,7	

1 2 3 4 5 6 7 8 9 10
Deciles por enfermeras y parteras (por cada 1.000 personas) 2010-2015

Media deciles de enfermeras Media del Índice de resultados

14,86

1 2 3 4 5 6 7 8 9 10
Deciles de médicos (por 1000 habitantes) 2006-2014

10,00

9,00

8,00

7,00

6,00

5,00

4,00

3,00

2,00

1,00

0,00

0,49

40,9

54,5

67,5

75,5
83,5

86,8
90,1 89,4 88,8

0,93
1,36

1,82 2,16
2,74

3,36

4,27

5,95

9,06
100,0

90,0

80,0

70,0

60,0

50,0

40,0

30,0

20,0

10,0

00,0

Pr
om

ed
io

 d
el

 IC
RS

82,7

100,0

90,0

80,0

70,0

60,0

50,0

40,0

30,0

20,0

10,0

00,0

Media deciles de Gasto Media del Índice de Resultados

1 2 3 4 5 6 7 8 9 10
Decil de gasto total en salud como % del Producto Interno Bruto 2014

Pr
om

ed
io

 d
el

 IC
RS

14,00

12,00

10,00

8,0

6,0

4,0

2,0

0,0

58,7

3,0
4,1

5,0
5,8

6,8
7,4

8,1
9,1

10,1

12,0

60,3 60,8 61,3
69,5

79,9
82,6 85,3

90,7
95,9

Media deciles de camas Media del Índice de resultados

41

De portada

julio - agosto de 2017

Los efectos marginales de estos
modelos vacíos fueron utilizados para
identificar el tipo de relación de cada
una de estas variables con el ICRS, y
por tanto analizar hasta qué punto
son adecuados sus incrementos.

El análisis marginal consiste en que
al incrementar las variables indepen-
dientes (en la unidad en la que esté
medida), este efecto se ve reflejado
o asociado en incrementos o dismi-
nuciones en la variable dependiente
ICRS. Los gráficos muestran que a
medida que se incluyen más médi-
cos por habitantes, el ICRS se mejora
en los primeros deciles11, pero a me-
dida que se incrementa el efecto so-
bre el ICRS, este es cada vez menor;
para la variable ‘Médicos’ el punto
marginal es 4,39 médicos por cada
1000 habitantes.

La relación entre la variable de resul-
tados y el indicador de camas muestra
una relación positiva y significativa de
0,4721, lo que quiere decir que a me-
dida que la relación de camas y po-
blación se incrementa, los indicadores
de resultados mejoran en su escala
ordinal de medida (100 es el mejor) y
que, por tanto, existe un crecimiento
marginal positivo. Sin embargo, una
de las características de los modelos
lineales que incluyen cuadráticas trata
de aclarar hasta qué parte de la fun-
ción el efecto es positivo, es asintótico
o decreciente. De acuerdo con la Fi-
gura 7, se observa que el punto máxi-
mo en la estadística descriptiva es de
aproximadamente 3,36 camas por
cada 1000 habitantes; no obstante, el
punto marginal es 7,59.

11 Deciles construidos sobre la varia-
ble dependiente ICRS.

Para la variable ‘Enfermeras y parte-
ras’ el punto marginal es 12,19 y para
’Gasto total en salud como % del PIB’
el punto marginal es 17,14.

4.5. Análisis de correlaciones

Variables de control
La organización no guberna-

mental Transparencia Internacional
publica desde 1995 el Índice de
Percepción de la Corrupción (IPC),
que mide, en una escala de cero
(percepción de muy corrupto) a
cien (percepción de ausencia de co-
rrupción), los niveles de percepción
de corrupción en el sector público
en un país determinado; este es un
índice compuesto que se basa en
encuestas a expertos y empresas. La
organización define la corrupción
como “el abuso del poder enco-
mendado, para beneficio personal”.
(Transparency International, 2017)

Como se observa en la Figura 8,
la correlación entre el índice de co-
rrupción y el ICRS es positiva; es de-
cir, cuanto mayor el índice (menor
corrupción) mejores los resultados
en salud medidos por el ICRS, con un
coeficiente de correlación de 0,6870
y un pvalue de 0,000.

Para el conjunto de los 99 países
evaluados, tenemos a los clasificados
en el clúster 1 (como Chad, Angola,
Malí, Afganistán y Camerún) con los
índices de corrupción más altos. Co-
lombia se ubica, con 37 puntos, en la
posición 90 entre 176 países evalua-
dos por Transparencia Internacional
en 2016. A su vez, Dinamarca, Nueva

42

De portada

julio - agosto de 2017

Zelanda, Finlandia, Suecia y Suiza son los países de me-
nor corrupción en el mundo, con 87 puntos en prome-
dio para las cinco naciones.

Como se observa en la Figura 8, la correlación entre el
IDH y el ICRS es positiva y muy alta; es decir, cuanto ma-
yor índice (mayor grado de desarrollo), mejores los resul-
tados en salud medidos por el ICRS, con un coeficiente
de correlación de 0,9342 y un pvalue de 0,000.

Para el conjunto de los 99 países evaluados tenemos a
los clasificados en el clúster 1, como Chad, Angola, Malí,
Afganistán y Mozambique, con los índices de desarrollo
humano más bajos del mundo. Colombia se ubica en
el rango ‘desarrollo alto’, con puntuación de 0,727, en la
posición 95 entre 188 países evaluados por el PNUD en
2016. Por su parte, Noruega, Australia, Suiza, Dinamarca
y Alemania, con puntuación 0,936 en promedio para las
cinco naciones, están en el rango de ‘desarrollo muy alto’.

Variables de infraestructura y financiación
Como se observa en la Figura 9, la correla-

ción entre ‘Médicos por 1000 habitantes’ y el
ICRS es positiva; es decir, cuantos más médi-
cos, mejores los resultados en salud medidos
por el ICRS, con un coeficiente de correlación
de 0,6734 y un pvalue de 0,000.

Cuba, que pertenece al clúster 8, con 8 mé-
dicos por cada 1000 habitantes, aparece como
el país con mayor densidad de este recurso
humano. Colombia tiene aproximadamen-
te 2 médicos por cada 1000 habitantes, ci-
fra muy similar a la de su densidad de camas
hospitalarias, también medida por cada 1000
habitantes. Países como Chad, Malí, Angola y
Afganistán aparecen de nuevo como aquellos
con menor o nulo recurso humano asociado al
sector salud.

Figura 8. Correlaciones de las variables control con el ICRS.

FUENTE: Asociación Colombiana de Hospitales y Clínicas, y de Ecoanalítica S.A.S., 2017, con base en Transparencia Internacional.

Prom. Índice de percepción de corrupción 2016

Corr: 0.6870
Pvalue: 0.0000

Clúster

Pr
om

. Í
nd

ic
e

de
 re

su
lta

do

1
2
3
4
5
6
7
8
9
10

0 10 20 70 80 90

0

10

20

30

40

50

60

70

80

90

100

30 40 50 60

Afghanistán

Angola

Camerún

Chad

Mali

Mozambique

Pakistán
Sudán

Tanzania

Bangladesh

Botswana
Camboya

Ghana

India

Kenya

Armenia

Bolivia Bután

Georgia

Iraq

Guatemala Marruecos

Mongolia

Nicaragua

Bahamas

Hungria

IránLibia
Lituania

Malasia

Panamá Chile
Líbano

Singapur

Bahréin
Kuwait

Cuba Australia
Estados Unidos

Irlanda

Holanda Suecia

43

De portada

julio - agosto de 2017

FUENTE: Asociación Colombiana de Hospitales y Clínicas, y de Ecoanalítica S.A.S., 2017, con base en Transparencia Internacional.

Figura 9. Correlaciones con el ICRS, de las variables de infraestructura y financiación

Prom. Índice de desarrollo humano 2014

Pr
om

. Í
nd

ic
e

de
 re

su
lta

do

1
2
3
4
5
6
7
8
9
10

0,0 0,1 0,2 0,7 0,80,3 0,4 0,5 0,6 0,9

0

10

20

30

40

50

60

70

80

90

100

Afghanistán

Angola

Chad

Mali

Mozambique

Pakistán
Sudán

Zambia

Bangladesh

Botswana
Camboya

Madagascar
Sudáfrica

Bolivia

Egipto
Marruecos

Mongolia

Rusia

Brasil
Cabo Verde Lituania

Costa Rica

Estonia

Cuba
Portugal

Japón

Corr: 0.9342
Pvalue: 0.0000

Clúster

Prom. Camas hospitalarias (1000 habitantes)

Pr
om

. Í
nd

ic
e

de
 re

su
lta

do

1
2
3
4
5
6
7
8
9
10

0 1 2 3 10 11 12 13

0

10

20

30

40

50

60

70

80

90

100

4 5 6 7 8 9

Afghanistán

Angola

Chad

Mali

Mozambique

Pakistán

Sudán

Bangladesh

Botswana

Camboya

Sudáfrica

Armenia

Bután
Bolivia

Georgia Moldavia

Mongolia

Rusia

Argentina
Brasil

ChinaColombia

Ecuador

HungriaLibia

Lituania

Costa Rica EslovaquiaEstonia

Bahréin
Chipre Cuba Korea

AlemaniaBélgica
Nueva Zelanda

FranciaHolandaItalia
Japón

Corr: 0.4721
Pvalue: 0.0000

Clúster

FUENTE: Asociación Colombiana de Hospitales y Clínicas y Ecoanalítica S.A.S. 2017.

44

De portada

julio - agosto de 2017

Prom. Médicos (1000 habitantes)

Pr
om

. Í
nd

ic
e

de
 re

su
lta

do
1
2
3
4
5
6
7
8
9
10

0 1 2 6 7

0

10

20

30

40

50

60

3 4 5

70

80

90

100

Afghanistán

Angola

Chad

Mali

Mozambique

Sudán
Sudáfrica

Zambia Pakistán

Bangladesh
Botswana

India

Armenia

Bolivia
Bután

GeorgiaMoldavia
Guatemala

Marruecos

Mongolia

Paraguay
Rusia

Ucrania

Argentina
Bulgaria

Cabo Verde
Lituania

Panamá
Costa Rica

Eslovaquia
Estonia

OmanBahréin Cuba
Korea

Austria
Canada

Israel

Holanda Italia Noruega

Corr: 0.6734
Pvalue: 0.0000

Clúster

Afghanistán

Angola

Chad

Mali

Mozambique

Sudán

Bangladesh

BotswanaCamboya

Ghana

Sudáfrica

Armenia

Egipto

Iraq
Moldavia

Mongolia

Rusia

Algeria Brasil

Colombia

Ecuador

Hungria

Chile
Oman

Bahréin

Kuwait Estados Unidos

Chipre
Korea

Malta

Alemania

Australia

Austria

Dinamarca
España

Irlanda

Francia Noruega

Prom. Densidad de personal de enfermería y partería (por 1000 habitantes)

Pr
om

. Í
nd

ic
e

de
 re

su
lta

do

1
2
3
4
5
6
7
8
9
10

0 2

0

10

20

30

40

50

60

70

80

90

100

4 6 8 10 12 14 16

Corr: 0.6564
Pvalue: 0.0000

Clúster

Figura 9. Correlaciones con el ICRS, de las variables de infraestructura y financiación

FUENTE: Asociación Colombiana de Hospitales y Clínicas y Ecoanalítica S.A.S. 2017.

FUENTE: Asociación Colombiana de Hospitales y Clínicas y Ecoanalítica S.A.S. 2017.

45

De portada

julio - agosto de 2017

Figura 9. Correlaciones con el ICRS, de las variables de infraestructura y financiación

Afghanistán

Angola

Camerún

Chad

Mali

Mozambique

Pakistán
Sudán

Tanzania

Zambia

Bangladesh
Botswana

Ghana Kenya
Madagascar Sudáfrica

Armenia

BoliviaBután
Egipto

Georgia

Indonesia

Marruecos
Moldavia

Mongolia

Brasil

Bulgaria
China

EcuadorIránSri Lanka

Tailandia

ChileEmiratos Arabes

Polonia
Costa Rica

Uruguay

Kuwait Estados UnidosChipre Malta
Irlanda Suiza

Italia Japón
Luxemburgo Suecia

Prom. Gasto total en salud (%) Producto Interno Bruto (PIB)

Pr
om

. Í
nd

ic
e

de
 re

su
lta

do
1
2
3
4
5
6
7
8
9
10

0 2 16 18

0

10

20

30

40

50

60

70

80

90

100

 4 6 8 10 12 14

Corr: 0.4807
Pvalue: 0.0000

Clúster

Afghanistán

Angola

Chad

Mali

Mozambique

Pakistán
Sudán

Tanzania

Zambia

Bangladesh

Botswana
Camboya

Ghana
India

Kenya
MadagascarSudáfrica

Armenia

Bolivia
Bután

Egipto

Georgia

Iraq

Indonesia

MarruecosMoldavia

Bulgaria

Nicaragua

Rusia
República Dominicana

Lituania
Algeria Vietnam

Argentina

Cabo Verde

Tailandia Tunisia
Oman

Malta
Eslovaquia Costa Rica

Singapur
Chipre

Cuba

Korea

Suiza
Holanda Italia

Prom. Gasto de bolsillo como % del gasto total de salud

Pr
om

. Í
nd

ic
e

de
 re

su
lta

do

1
2
3
4
5
6
7
8
9
10

0 10 6020 30 40 50 70

0

10

20

30

40

50

60

70

80

90

100

Corr: -0.4887
Pvalue: 0.0000

Clúster

FUENTE: Asociación Colombiana de Hospitales y Clínicas y Ecoanalítica S.A.S. 2017.

FUENTE: Asociación Colombiana de Hospitales y Clínicas y Ecoanalítica S.A.S. 2017.

46

De portada

julio - agosto de 2017

FUENTE: Asociación Colombiana de Hospitales y Clínicas y Ecoanalítica S.A.S. 2017.

Como se observa en la Figura 8, la correlación entre las
camas hospitalarias y el ICRS es también positiva; es de-
cir, cuantas más camas, mejores resultados en salud me-
didos por el ICRS; sin embargo, entre todas las variables
de infraestructura, esta registra el más bajo coeficiente
de correlación de 0,4721 y un pvalue de 0.000.

En Asia, son Japón y Corea los países que lideran el es-
calafón en infraestructura sanitaria, cada uno con 13 ca-
mas hospitalarias por cada 1000 habitantes. Por su parte,
Colombia, con 1,5 por cada 1000 habitantes, se ubica en
la zona media de los 99 países evaluados; Malí, Chad, An-
gola y Afganistán son los países que menos infraestruc-
tura poseen.

En lo referente a financiación de los sistemas de salud
en el mundo, en la Figura 9 se observa la correlación po-
sitiva entre gasto en salud como porcentaje del PIB y el
ICRS; es decir, cuanto mayor porcentaje de gasto, mejor
resultado en salud se obtiene. El coeficiente de correla-
ción es de 0,4807 y el pvalue de 0,000.

Estados Unidos de América es el país con
mayor promedio de gasto en salud como
porcentaje del PIB (17,14 %) y pertenece al
clúster 7, seguido de Suecia y Suiza (11,93 %
y 11,66 % respectivamente). Colombia, con
7,20 %, está en la zona media de los 99 países
evaluados. Nuevamente los países del clúster
1, como Angola, Chad y Camerún, cierran el
grupo de menor participación con valores
cercanos al 4,0 %.

Con respecto a la participación del ‘Gasto
de bolsillo como % del gasto total’, se observa
en la Figura 9 una correlación negativa con el
ICRS; es decir, cuanto mayor es el porcentaje
de gasto de bolsillo, menor el resultado en sa-
lud medido por el ICRS, con un coeficiente de
correlación de -0,4887 y un pvalue de 0.000.

Sudán, Camboya y Bangladesh, países
pertenecientes a los clústeres 2 y 3, tienen

Afghanistán

Angola

Camerún

Chad

Mali

Mozambique

Pakistán

SudánTanzania

Zambia

Bangladesh

Botswana
Camboya

Ghana

India
Madagascar

Sudáfrica

Bolivia
Bután

Egipto

Iraq

Indonesia

Nicaragua
VietnamAlgeria

Argentina

Brasil

Bulgaria

Irán

China Hungria

Sri Lanka

Chile
Costa Rica

EstoniaLíbanoOman
Kuwait

Chipre
Korea

Portugal
Islandia

Prom. Riesgo de gastos catastró�cos para la atención quirúrgica
(% de habitantes en riesgo)

Pr
om

. Í
nd

ic
e

de
 re

su
lta

do
1
2
3
4
5
6
7
8
9
10

0

10

20

30

40

50

60

70

80

90

100

0 10 20 70 80 9030 40 50 60

Corr: -0.7453
Pvalue: 0.0000

Clúster

47

De portada

julio - agosto de 2017

concentraciones entre el 65 % y el 75 %). Co-
lombia, con el 42,09 %, se ubica en la zona me-
dia del grupo de evaluados.

Con referencia a los gastos catastróficos para
la atención quirúrgica como porcentaje (%) de
los habitantes en riesgo, se observa que los
países del clúster 1, como Afganistán, Malí y
Chad (porcentaje mayor del 75 %) son los que
se encuentran en mayor nivel de riesgo. Mien-
tras tanto, las naciones pertenecientes a los
clústeres 10, 9, 8 y 7 (países desarrollados) son
las que menos propensión tienen a padecer
dificultades financieras en este aspecto. Co-
lombia, por su parte, se encuentra en la zona
media de los 99 países clasificados respecto a
este indicador. Como se observa, la correlación
entre los gastos catastróficos y el ICRS es ne-
gativa; es decir, cuanto mayor nivel de gasto
catastrófico exista, esto se reflejará en menores
resultados en salud medidos por el ICRS, con
un alto coeficiente de correlación de -0,7453 y
un pvalue de 0,000.

5. Caracterización de países de
mejor clúster

5.1. Japón

Organización y estructura del sistema de
salud

Japón posee un modelo bismarckiano de
seguridad social, en el cual el gobierno regula
la gran mayoría de aspectos del sistema. Tanto
en lo nacional como en lo local, el gobierno
está obligado por la ley a asegurar que el siste-
ma brinde una atención eficiente y de calidad.

En el Ministerio de Salud y Bienestar existe
el Consejo de Seguridad Social, encargado de
desarrollar las estrategias nacionales referentes
a la calidad, la seguridad y el control de costos,
y de determinar las pautas para establecer las

tarifas de los proveedores. Igualmente, existe el Consejo
Médico de Seguridad Social, que define el paquete de
beneficios y las tarifas para dispositivos médicos y me-
dicamentos.

A pesar de que la mayor parte de la población cuenta
con alguna forma de aseguramiento privado de salud,
esta solo desempeña un rol complementario. Este tipo
de aseguramiento se ha desarrollado históricamente
como un suplemento a los seguros de vida, y la provi-
sión de atención financiada a través del sector privado
se concentra en servicios como los de ortodoncia. El
tratamiento de heridas de accidentes de tráfico no está
cubierto por el Sistema Obligatorio de Aseguramiento
en Salud; sin embargo, sí lo está por pólizas de asegura-
miento automovilístico voluntario.

Todos los planes del Sistema Obligatorio de Asegura-
miento en Salud incluyen el mismo paquete de benefi-
cios determinado por el gobierno nacional, y usualmen-
te seguido por la decisión del Consejo Médico Central
de Aseguramiento. El paquete cubre atención hospita-
laria, primaria, especializada y de salud mental, así como
la prescripción de medicamentos aprobados, y los ser-
vicios de atención domiciliaria llevados a cabo por ins-
tituciones de salud, cuidados paliativos, fisioterapia y la
mayor parte del cuidado dental. (The Commonwealth
Fund, 2016)

Financiación
Para 2014, el Gasto Total en Salud correspondió al 10 %

del Producto Interno Bruto, y este aspecto hizo que
Japón ocupara la posición 14 entre los 99 países estudia-
dos respecto a dicho indicador.

El Sistema Obligatorio de Aseguramiento en Salud
está compuesto por más de 3.400 aseguradores, que
prestan atención primaria universal; las primas que de-
ben pagar los asegurados se asignan de acuerdo con su
edad, sexo y ocupación. El gasto gubernamental rep-
resenta el 83,59 % del gasto total en salud; está com-
puesto en el 49 % por primas, el 38 % por impuestos y
en el 12 % por cargos a los usuarios. El 16,41 % restante

48

De portada

julio - agosto de 2017

del gasto gubernamental corresponde al gasto privado
en salud; el 84,77 % de dicho gasto es la proporción del
gasto de bolsillo.

Infraestructura
En cuanto al personal sanitario, Japón cuenta con 2,3

médicos por cada 1000 habitantes, y es el sistema del
mejor clúster que menor cantidad de médicos posee. En
cuanto al personal de enfermería y partería, Japón se en-
cuentra dentro de los 13 primeros países de la revisión,
con una densidad de 10,80 por cada 1000 habitantes.
Igualmente, junto con Corea, son los países que mayor
número de camas hospitalarias poseen, con 13 camas
por cada 1000 habitantes.

Factores de éxito
El sistema de salud japonés tiene un gasto moderado

si se mide de acuerdo con los estándares internacio-
nales, con resultados positivos en la salud de sus habi-
tantes, en parte explicados por la presión del gobierno
central respecto a las tarifas de los servicios de salud y
los medicamentos, el fácil acceso a soluciones de salud
de alta calidad, y el acceso prácticamente ilimitado a los
servicios de salud.

Adicionalmente, un esquema de aseguramiento a lar-
go plazo, en el cual las personas de más de 40 años están
obligadas a contribuir, ha permitido que muchos japo-
neses de la tercera edad puedan recibir atención médi-
ca a costos razonables. (The European Observatory on
Health Systems and Policies, 2016)

Japón, a través de nuevas estrategias y telesalud, tiene
hoy una atención especial de su población mayor con
un programa denominado ‘Sistema sanitario para los
muy ancianos’. Este programa se diseñó específicamente
para el segmento de mayor edad de la población anci-
ana, en el que se destaca una administración completa
de su asistencia médica. Más tarde se realizaron algunas
revisiones a este sistema y se cambió el nombre a ‘Siste-
ma sanitario de larga vida’, en respuesta a la oposición
de los adultos de mayor edad a ser designados como
‘muy ancianos’.

Otra característica particularmente atractiva
del sistema de salud japonés es el ‘Sistema de
libre acceso’, por el cual cada residente puede
escoger libremente su hospital y su médico.
Esto hace que todas las personas tengan opor-
tunidad de acceder a los centros médicos,
independientemente de cuál sea su lugar de
residencia.

5.2. Suecia

Organización y estructura del sistema de
salud

El modelo del sistema de salud sueco es de
tipo Beveridge, y los tres niveles del gobierno
forman parte del sistema de salud. En el nivel na-
cional, el ministro de Salud y Asuntos Sociales es
responsable de toda la política sectorial y trabaja
en conjunto con 8 agencias gubernamentales
nacionales. En el nivel regional, 12 consejos de
condado y 9 cuerpos regionales son responsa-
bles de la financiación y de brindar servicios de
salud a sus ciudadanos. En el nivel local, 290 mu-
nicipalidades son responsables de la atención
para las personas de la tercera edad y los disca-
pacitados. Las autoridades locales y regionales
están representadas por la Asociación Sueca de
Autoridades y Regiones Locales (Salar).

La Ley de Servicios de Salud y Médicos espe-
cifica que la responsabilidad de garantizar que
todos los habitantes de Suecia tengan acceso
a una atención sanitaria de calidad recae en los
consejos de condado y las municipalidades.
Los consejos de condado son responsables
de la financiación y provisión de servicios de
salud, mientras que las municipalidades son
responsables de satisfacer las necesidades de
cuidado y vivienda de los adultos mayores y
de las personas con discapacidades. En la aten-
ción primaria, hay competencia entre los pro-
veedores (públicos y privados) para registrar a
los pacientes, aunque no pueden competir en

49

De portada

julio - agosto de 2017

precios, ya que los consejos de condado fijan
las tarifas. (The Commonwealth Fund, 2016)

Financiación
Para 2014, el Gasto Total en Salud correspon-

dió al 11,93 % del Producto Interno Bruto, lo
que hizo que Suecia ocupara la segunda po-
sición entre los 99 países estudiados frente a
dicho indicador.

Cerca del 84 % del gasto en salud fue finan-
ciado por el gobierno. Dicho gasto está com-
puesto por recursos de los consejos de con-
dado con el 57%, las municipalidades con el
25 %, y el gobierno central con el 2 %. Los con-
sejos de condado y los municipios establecen
impuestos sobre la renta a sus poblaciones
para ayudar a financiar los servicios de salud.
En 2013, el 68 % de los ingresos totales de los
consejos provinciales provinieron de impues-
tos locales y el 18 % de subsidios del gobierno
nacional financiados por los impuestos nacio-
nales sobre la renta e impuestos indirectos. El
gasto privado en salud ascendió al 15,97 % del
gasto total en salud; el gasto de bolsillo frente
al gasto privado equivalió al 88 %. (Swedish
Association of Local Authorities and Regions,
2014)

Infraestructura
Superando el promedio de los 99 países, Sue-

cia tiene una densidad de 4,1 médicos por cada
1000 habitantes; respecto al personal de enfer-
mería y partería, el país se encuentra dentro de
los 11 primeros clasificados, con una densidad
de 11,89 por cada 1000 habitantes. Respecto a
las camas hospitalarias, el país cuenta con 2,7
camas por cada 1000 habitantes.

Factores de éxito
•	 Alto nivel de trasparencia en el sistema.
•	 Sistemas transparentes de información de

resultados y calidad.

•	 Gran diversidad de proveedores con o sin fines de lucro.

La prestación de los servicios de salud está regida por
tres principios básicos:

•	 Dignidad humana: todos los seres humanos tienen de-
recho a la dignidad y tienen los mismos derechos, sin
importar su condición en la comunidad.

•	 Necesidad y solidaridad: los más necesitados tienen
prioridad en la atención.

•	 Rentabilidad: cuando se debe hacer una elección,
debe haber un equilibrio razonable entre los costos y
los beneficios en la atención de la salud; la medición
del costo se debe hacer en relación con la mejora de la
salud y la calidad de vida.

5.3. Noruega

Organización y estructura del sistema de salud
El sistema nacional de salud noruego define al Gobier-

no como responsable de la provisión de servicios de la
población; el Ministerio de Salud, a su vez, tiene como
tarea generar directrices y mecanismos de financiación
para el sector. El Directorado para la Salud es una agen-
cia subordinada al Ministerio, encargada de elaborar las
guías clínicas, así como de administrar el Sistema Nacio-
nal para la Introducción de Nuevas Tecnologías en Salud;
coordina 18 defensorías del paciente, está a cargo del
programa nacional de seguridad del paciente, y es igual-
mente responsable de la fijación de tarifas del Sistema
GDR (Grupo de Diagnósticos Relacionados).

La Agencia de Medicinas determina qué medicamen-
tos nuevos deberían ser cubiertos, evaluando su costo-
efectividad en comparación con los tratamientos que ya
existen; igualmente, decide el precio máximo para me-
dicamentos específicos.

El Centro Noruego de Conocimiento para Servicios
de Salud, financiado por el Gobierno, produce estudios
comparativos de efectividad y trabaja en pro de la se-
guridad del paciente, elabora indicadores de calidad
y encuestas referentes a la experiencia del paciente, y

50

De portada

julio - agosto de 2017

administra el Sistema nacional de reporte y aprendizaje
de eventos adversos.

El Parlamento determina los servicios que están cu-
biertos. A pesar de no existir un paquete de beneficios
definido, el sistema nacional de salud cubre atención
primaria, hospitalaria, ambulatoria, mental, rehabilita-
ción y la prescripción de medicamentos incluidos en la
‘blue list’, y la atención odontológica para personas hasta
los 18 años y para otros grupos prioritarios, como perso-
nas con enfermedades raras o crónicas que aumenten
el riesgo de problemas dentales. (The Commonwealth
Fund, 2016)

Financiación
El sistema nacional de salud noruego está construido

sobre los principios de universalidad y de acceso para
todos, sin importar el nivel socioeconómico, la etnia o el
área de residencia. Está financiado a través de impuestos
nacionales y municipales.

Para 2014, el Gasto Total en Salud correspondía al
9,72 % del Producto Interno Bruto. Para ese mismo año,
el gasto gubernamental representaba el 85,49 % del gas-
to total, y el 14,51 % restante correspondía al gasto priva-
do en salud. Respecto a este último gasto, el 93,80 % fue
gasto de bolsillo. Noruega es el segundo país, de los 99
que participan en esta revisión, con menor proporción
de riesgo de gastos catastróficos en atención quirúrgica.

Infraestructura
Noruega tiene una densidad de 4,42 médicos por cada

1000 habitantes, y ocupa el quinto lugar respecto a este
indicador. Frente al personal de enfermería y partería es
el segundo, con una densidad de 17,41 por cada 1000
habitantes. Respecto a camas hospitalarias, el país cuen-
ta con 3,3 camas por cada 1000 habitantes.

Factores de éxito
La atención primaria en su mayoría es prestada por

médicos privados, los cuales pueden ser escogidos por
los pacientes (los noruegos son incentivados para re-
gistrarse con el médico de su elección), la retribución

de los servicios prestados se hace a través de
una mezcla entre salarios y pagos por servicios
para los médicos.

La mayoría de hospitales son de propiedad
gubernamental, pero existen algunos priva-
dos; sin embargo, todos deben atender a todo
tipo de pacientes y no existe una diferencia-
ción social para el acceso.

La principal característica de este sistema es
la combinación juiciosa de un seguro nacional
con un solo pagador, con algunas caracterís-
ticas de mercado a través de un sistema de
copagos bien estructurado, sin las distorsio-
nes generadas por los aseguradores privados.
(McAuley, 2014)

5.4. Holanda

Organización del sistema de salud
Desde 2006, el rol del Ministerio de Salud ha

sido el de salvaguardar el Sistema de Asegu-
ramiento en Salud, en lugar de administrarlo
directamente. El Ministerio es responsable de
las condiciones relativas al acceso, la calidad y
el costo del sistema de salud, y establece las
prioridades sectoriales.

Diversas agencias independientes son res-
ponsables de las prioridades operacionales: en
el nivel nacional, el Consejo de Salud asesora
al gobierno respecto a medicina basada en la
evidencia, salud, salud pública y protección del
medio ambiente; el Instituto Nacional de Salud
asesora al gobierno en lo referente a los com-
ponentes del paquete obligatorio de benefi-
cios y desempeña tareas en temas como la ca-
lidad de la atención, la formación y el ejercicio
profesional del sector, y el Sistema de Asegura-
miento (ej. Ajuste del riesgo). La Junta de Eva-
luación de Medicamentos supervisa la eficacia,
seguridad y calidad de los medicamentos.

De portada

La Autoridad de Salud Holandesa tiene la
responsabilidad de asegurar que el asegura-
miento en salud y la prestación de servicios
funcionen apropiadamente. La Autoridad de
la Competencia hace cumplir las leyes antimo-
nopolio entre aseguradores y proveedores. La
Inspección de Salud (IGS) supervisa la calidad,
seguridad y accesibilidad de la atención. La
autorregulación por los médicos es también
un aspecto importante del sistema holandés
(Smith, 2012). Las aseguradoras privadas tie-
nen la tarea de aumentar la eficiencia del siste-
ma de salud y el control de costos, mediante la
compra prudente de servicios de salud.

Todos los residentes y los no residentes que
pagan impuesto sobre la renta tienen la obli-
gación de pagar un seguro médico a los ase-
guradores privados. Los miembros activos de
las fuerzas armadas (que están cubiertos por el
Ministerio de Defensa) están exentos. Las ase-
guradoras están obligadas a aceptar a todos
los solicitantes, y los afiliados tienen el derecho
de cambiar su asegurador cada año.

Al definir el paquete legal de beneficios, el
Gobierno depende del asesoramiento del
Instituto Nacional de Salud. Las aseguradoras

están legalmente obligadas a proporcionar un paquete
de beneficios estándar que incluye, entre otras cosas, la
atención prestada por médicos generales, hospitales y
especialistas; el cuidado dental hasta la edad de 18 años
(la cobertura después de esa edad se limita a atención
dental especializada y prótesis dentales); medicamentos
con receta; fisioterapia hasta los 18 años; atención am-
bulatoria básica de salud mental para trastornos menta-
les leves a moderados, incluyendo un máximo de cinco
sesiones con un psicólogo de atención primaria; y cuida-
do ambulatorio especializado y cuidado mental interno
para trastornos mentales complicados y severos. En caso
de que la duración supere los tres años, la última de ellas
se financia en virtud de la Ley de atención a largo plazo.
(The Commonwealth Fund, 2016)

Las aseguradoras están
legalmente obligadas a
proporcionar un paquete de
beneficios estándar que incluye,
entre otras cosas, la atención
prestada por médicos generales,
hospitales y especialistas

52

De portada

julio - agosto de 2017

Financiación
Para 2014, el Gasto Total en Salud correspondió al

10,90 % del Producto Interno Bruto. El gasto guberna-
mental representó el 87 % del gasto total, y el 13 % res-
tante correspondió al gasto privado en salud; de este
último, el 40,18 % es gasto de bolsillo.

El sistema de salud está financiado principalmente a
través de las contribuciones obligatorias realizadas por
los ciudadanos, las cuales llegan a equivaler al 72 % de
la financiación; el 13 % adicional se financia a través de
impuestos generales.

Infraestructura
Holanda tiene una densidad de 3,35 médicos por cada

1000 habitantes; en personal de enfermería y partería
posee una densidad de 12,1 por cada 1000 habitantes.
Respecto a las camas hospitalarias, el país cuenta con 4,7
camas por cada 1000 habitantes.

La estructura del sistema de salud en Holanda compren-
de una densa red de instalaciones, equipos y otros recur-
sos físicos. A las instituciones que realicen inversiones en
infraestructura se les asigna una compensación incluida
en las tarifas. El número de profesionales de la salud está
creciendo de manera más rápida que la población de Ho-
landa; sin embargo, no hay señales de falta o sobreoferta
de profesionales, probablemente debido a una cuidadosa
planeación del talento humano. (European Observatory
on Health Systems and Policies, 2014-20 16)

Factores de éxito
El sistema en Holanda funciona como un sistema de

competencia administrada. Una mezcla de incentivos de
mercado con garantías públicas.

Libertad de elección: esto significa que las personas
tienen el poder de elegir la aseguradora de salud y cual-
quier proveedor de salud.

Holanda es uno de los países más innovadores del
mundo en materia de salud; en realidad, lo que hace el
sistema es agregar valor para el paciente (value-based

healthcare), y esto se ve facilitado por la inver-
sión pública en educación, investigación y de-
sarrollo (I&D) e innovación.

5.5. Italia

Organización del sistema de salud
El sistema nacional de salud de Italia está

organizado regionalmente y brinda cobertura
universal de manera gratuita. En el nivel nacio-
nal, el Ministerio de Salud, apoyado por dife-
rentes agencias especializadas, establece los
principios y metas fundamentales del sistema,
determina el paquete de beneficios básicos de
los servicios de salud garantizados en todo el
país y asigna fondos nacionales a las regiones.
Las regiones son responsables de organizar y
prestar la atención; a nivel local las autoridades
desarrollan actividades de salud pública, co-
munitaria y especializada a través de hospita-
les públicos y privados acreditados. (European
Observatory on Health Systems and Policies,
2014-2016)

La atención primaria y de pacientes hospita-
lizados es gratuita en los lugares de atención.
Se definen listas positivas y negativas median-
te criterios como la necesidad médica, la efi-
cacia, la dignidad humana, la idoneidad y la
eficiencia en la atención. Las listas positivas
identifican los servicios (p. ej., productos far-
macéuticos, atención hospitalaria, medicina
preventiva, atención ambulatoria de especia-
listas, atención domiciliaria, atención primaria)
ofrecidos a todos los residentes. Por otro lado,
las listas negativas identifican los servicios que
no se ofrecen a los pacientes (p. ej., cirugías es-
téticas), los servicios cubiertos solo de acuerdo
con el tipo de caso (p. ej., ortodoncia y cirugía
ocular con láser) y los servicios para los cuales
es probable que las admisiones hospitalarias
no sean apropiadas (p. ej., cirugía de cataratas).
Las regiones pueden optar por ofrecer servicios

53

De portada

julio - agosto de 2017

no incluidos en los niveles esenciales de aten-
ción, pero deben financiarlos ellas mismas.
(The Commonwealth Fund, 2016)

El sistema de salud está financiado principal-
mente con impuestos generales recaudados
nacionalmente y redistribuidos en las regio-
nes; de igual manera, se asigna una proporción
fija de los ingresos fiscales y se redistribuye
entre las regiones que no tienen la capacidad
de prestar los niveles esenciales de atención.
(Ministero dell’Economia e delle Finanze, 2012)

Financiación
Para 2014, el Gasto Total en Salud correspon-

dió al 9,25 % del Producto Interno Bruto. El gas-
to gubernamental representó el 75,61 % del
gasto total y el 24,39 % restante correspondió
al gasto privado en salud. El 86,88 % de este
gasto privado corresponde al gasto de bolsillo,
destinado principalmente a procedimientos de
diagnóstico, farmacéuticos, visitas al especialis-
ta e intervenciones injustificadas (no urgentes)
realizadas en los servicios de urgencias de los
hospitales. (European Observatory on Health
Systems and Policies, 2014-2016)

Infraestructura
En los últimos cinco años, Italia ha disminuido

las inversiones en infraestructura e incluso ha
detenido algunos proyectos, debido a la imple-
mentación de medidas de reducción de costos;
respecto a la infraestructura hospitalaria Italia
cuenta con 3,4 camas por cada 1000 habitantes.

El país tiene una densidad de 3,95 médicos
por cada 1000 habitantes, y el personal de
enfermería y partería tiene una densidad de
6,48 por cada 1000 habitantes, lo cual es rela-
tivamente bajo para el promedio de la Unión
Europea, que es de 2,5 enfermeras por cada
médico. (European Observatory on Health Sys-
tems and Policies, 2014-2016)

Factores de éxito
La legislación nacional requiere que todos los provee-

dores de salud publiquen una ‘tabla de servicios de sa-
lud’ con información sobre el desempeño del servicio,
indicadores de calidad, tiempos de espera, estrategias
de aseguramiento de la calidad y procesos para las que-
jas de los pacientes. Este instrumento también ha sido
adoptado por el sector privado para su proceso de acre-
ditación y debe ser publicado anualmente, aunque los
métodos de difusión son decididos en cada región.

La estructura del sistema de salud para la adquisición
de tecnología refleja dos características presentes des-
de su origen: las estrategias de contención de costos del
sector y las fuertes diferencias económicas entre el norte
y el sur del país. (The Economist Intelligence Unit, 2015)

5.6. Luxemburgo

Organización del Sistema de Salud
El régimen de seguridad social, bajo la dirección del

Ministerio de Seguridad Social, es un sistema obligato-
rio de aseguramiento que protege a las personas contra
riesgos sociales, enfermedad y pérdida de ingresos por
maternidad, discapacidad por edad, muerte, accidentes
de trabajo, enfermedad profesional o vejez. El asegura-
miento y la atención a largo plazo son administrados por
el Seguro Nacional de Salud (CNS).

Existe una separación entre el sector de la atención pri-
maria (dominado por médicos y otros profesionales de la
salud) y el sector hospitalario, que proporciona atención
de emergencia, servicios ambulatorios especializados y
atención secundaria. Los servicios en los dos sectores di-
fieren en la forma como el Ministerio de Salud planifica
su capacidad y su financiación. Dada la ausencia de un
hospital universitario, la atención terciaria es limitada en
Luxemburgo.

La atención primaria es proporcionada por médicos
independientes y pediatras, bajo contrato y remunera-
dos por capitación de acuerdo con el número de per-
sonas de su lista. Las unidades de salud locales también

54

De portada

julio - agosto de 2017

pueden pagar subsidios adicionales por la entrega de
atención planificada a pacientes específicos (por ejem-
plo, atención domiciliaria para enfermos crónicos), para
alcanzar objetivos de desempeño (p. ej., para recom-
pensar la contención efectiva de costos en productos
farmacéuticos, pruebas de laboratorio y tratamientos
terapéuticos prescritos), para ofrecer tratamientos adi-
cionales (p. ej., medicamentos, vacunas contra la gripe).
La capitación se ajusta por edad y representa aproxima-
damente el 70 % del pago total. La parte variable com-
prende la contraprestación a través del pago por servicio
para tratamientos específicos, incluyendo cirugía menor,
cuidado en el hogar, actividades preventivas y atención
de pacientes crónicos. (European Observatory on Health
Systems and Policies, 2014-2016)

La financiación del seguro de salud, de origen bis-
marckiano, se basa en un sistema de contribuciones re-
alizadas por la población trabajadora, los empleadores
y el Estado; el 40 % de las contribuciones del seguro de
salud están a cargo del Estado, el 60 % restante es com-
partido por igual entre la población asegurada y los em-
pleadores.

El seguro para la atención de larga duración es fi-
nanciado por el Estado hasta el 40 % del gasto total,
por una tasa de cotización de los asegurados y por
una pequeña contribución de alrededor del 1 % a los
consumidores de electricidad de más de 1 millón de
kw al año.

Financiación
Para 2014, el Gasto Total en Salud correspondió al

6,94 % del Producto Interno Bruto, el menor del mejor
clúster; sin embargo, muestra el segundo mayor gasto
per cápita, equivalente a US$ 8137,52. El gasto guber-
namental representa el 83,93 % del gasto total y el
16,07 % restante corresponde al gasto privado en salud;
este está compuesto por una proporción del gasto de
bolsillo equivalente a 65,97 % y la proporción restante
corresponde a pólizas de seguro voluntarias de salud.
(European Observatory on Health Systems and Policies,
2014-2016)

Infraestructura
En general los centros hospitalarios regiona-

les se encuentran a distancias asequibles para
la población; en efecto, las tres regiones de
planificación tienen al menos un centro hospi-
talario especializado; además, respecto a la in-
fraestructura hospitalaria Luxemburgo cuenta
con 5,4 camas por cada 1000 habitantes.

El país tiene una densidad de 2,86 médicos
por cada 1000 habitantes, relativamente baja
para el promedio europeo, pero alta respecto
al personal de enfermería y partería, con una
densidad de 11,9 por cada 1000 habitantes, y
también relativamente alta para el promedio
de la Unión Europea, que es de 2,5 enfermeras
por cada médico. (European Observatory on
Health Systems and Policies, 2014-2016)

Factores de éxito
El sistema de salud de Luxemburgo es uno de

los más ventajosos del mundo y ofrece acceso
prácticamente sin restricciones a su población.
Entre sus principales características encontramos:

•	 Cobertura universal a través de un sistema
de aseguramiento en salud.

•	 Se requiere una autorización formal del
Ministerio de Salud para ejercer una profe-
sión en el sector de la salud.

•	 Libre elección de prestadores, acceso directo
a los especialistas.

•	 Supervisión y planeación global de los sec-
tores hospitalario y farmacéutico.

•	 Igual tratamiento a proveedores (personas
jurídicas o naturales), sin importar su estatus.
(Deloitte, 2017)

5.7. Francia

Organización del sistema de salud
La prestación de la asistencia sanitaria en Fran-

cia es una responsabilidad nacional. El Ministerio

55

De portada

julio - agosto de 2017

de Asuntos Sociales, Salud y Derechos de la Mu-
jer tiene la responsabilidad de definir la estrategia
nacional del sector. Durante las dos últimas déca-
das, el Estado ha participado cada vez más en el
control de los gastos de salud financiados por el
Sistema obligatorio de aseguramiento en salud.

El sistema de aseguramiento en salud es fi-
nanciado por los empleadores y los emplea-
dos, con contribuciones equivalentes al 64 %,
por un impuesto nacional sobre la renta que
representa el 16 %, por impuestos sobre el
tabaco y alcohol, la industria farmacéutica y las
compañías de aseguramiento privadas con el
12 %, subsidios estatales 2 %, y por transferen-
cias el 6 %. (Assurance Maladie, 2015)

La cobertura es universal y obligatoria, pro-
porcionada a todos los residentes por un sis-
tema de aseguramiento no competitivo. La
elegibilidad del seguro en salud se obtiene
mediante el empleo o se otorga, como bene-
ficio, a los estudiantes, a los jubilados y a los
adultos desempleados que anteriormente
estaban empleados (y a sus familias). Los ciu-
dadanos pueden optar por no participar en
el sistema de aseguramiento solo en casos
excepcionales (por ejemplo, individuos que
trabajan para compañías extranjeras)

Las listas de procedimientos cubiertos, fár-
macos y dispositivos médicos se definen y se
aplican a todas las regiones del país. El Ministe-
rio de Salud, un comité de fijación de precios
dentro del Ministerio y los fondos de asegura-
miento desempeñan papeles en el estableci-
miento de estas listas, las tasas de cobertura y
los precios.

El sistema de aseguramiento cubre la aten-
ción hospitalaria y el tratamiento de rehabili-
tación o fisioterapia en instituciones públicas
o privadas; la atención ambulatoria es provista

por médicos generales, especialistas, dentistas, servicios
de diagnóstico realizados por laboratorios y profesio-
nales paramédicos; medicamentos recetados, aparatos
médicos y prótesis que han sido aprobados y el cuidado
en el hogar prescrito. (The Commonwealth Fund, 2016)

Financiación
Para 2014, el Gasto Total en Salud correspondió al

11,54 % del Producto Interno Bruto. El gasto guberna-
mental representó más de las tres cuartas partes del
gasto total en salud con 78,21 %, financiado principal-
mente a través del Sistema de Aseguramiento en Salud.
El 21,79 % restante correspondió al gasto privado en
salud, del cual el 29,08 % es gasto de bolsillo.

Infraestructura
La oferta del sector hospitalario se compone por 61 %

de organizaciones sin ánimo de lucro y por 39 % de insti-
tuciones con ánimo de lucro, lo cual muestra una mayor
proporción de instituciones con ánimo de lucro que en
la mayoría de los otros sistemas de salud de países desar-
rollados. Respecto a la infraestructura hospitalaria el país
cuenta con 6,4 camas por cada 1000 habitantes.

La planeación de la fuerza laboral y de la capacidad
educacional es realizada principalmente a nivel nacional
y se limita por ello el número de estudiantes graduados
cada año, con el fin de prevenir la escasez o la sobreo-
ferta de profesionales de la salud. Francia tiene una den-
sidad de 3,22 médicos y una densidad del personal de
enfermería y partería de 9,6 por cada 1000 habitantes.
(European Observatory on Health Systems and Policies,
2014-2016)

Factores de éxito
La planificación y la reglamentación en el ámbito de

la atención de la salud implican negociaciones entre los
representantes de los proveedores, el Estado y los ase-
guradores. Los resultados de estas negociaciones se tra-
ducen en leyes aprobadas por el Parlamento.

Francia cuenta con uno de los sistemas más comple-
tos y ágiles de Europa para evaluar la eficacia de nuevos

56

De portada

julio - agosto de 2017

medicamentos y tecnologías sanitarias, así como para
definir las coberturas y las inclusiones de dichas innova-
ciones. (The Economist Intelligence Unit, 2015)

6. Conclusiones

Existen diversos estudios que buscan evaluar los siste-
mas de salud, varios de ellos realizados por entidades re-
conocidas y metodologías técnicamente sustentadas, y
otros no tanto, pues aunque son públicamente compar-
tidos a través de los medios de comunicación, no están
respaldados por estudios técnicos sino solo sustentados
en percepción y opiniones.

Los estudios rigurosos en general toman en cuenta,
como resultados en salud, el mismo grupo de variables
tradicionales: esperanza de vida, tasas de mortalidad,
carga de enfermedad; asimismo analizan la relación con
la dimensión de financiación y las variables de infraes-
tructura. En términos generales.

La presente evaluación reforzó el índice de resultado
en salud, incluyendo nuevas variables en comparación a
las dos anteriores versiones del ranking, en primer lugar,
la expectativa de vida saludable, donde lo importante
no es solo los años de vida que va a tener un individuo
sino su calidad de vida en esos años, la segunda y tercera
variables incluidas son la probabilidad (%) de morir por
enfermedad cardiovascular, cáncer, diabetes, enferme-
dad crónica respiratoria entre los 30 y 70 años y la tasa de
enfermedades no transmisibles por 100.000 habitantes,
estas dos variables son de gran valía en el sentido que
dan cuenta sobre la realidad actual, donde las enferme-
dades crónicas son la causa principal de mortalidad y de
discapacidad en el mundo, por ello es relevante visibili-
zarlas para impulsar iniciativas eficaces en la lucha para
su reducción.

En síntesis, dichas variables son importantes en la ac-
tualidad dentro del perfil epidemiológico y la carga de
enfermedad en el mundo y sobre todo ayudan a diferen-
ciar en mayor medida los resultados entre países, cuan-
do las variables tradicionales convergen.

Adicionalmente en las variables de finan-
ciación se incluyó la variable; riesgo de gastos
catastróficos para la atención quirúrgica (%
de personas en riesgo), la cual capta la vul-
nerabilidad de las personas más pobres, ante
la imposibilidad de acceder a los servicios de
salud de lograr por no contar con los recursos
financieros para ello, sabiendo que en el mun-
do, más de dos tercios de las personas no pue-
den acceder a atención quirúrgica y anestésica
segura y asequible cuando lo necesitan según
estudios del banco mundial.

En el ranking 2017 del Índice Compuesto de
Resultados en Salud (ICRS) para los 99 países
analizados, estos fueron ordenados en 10 gru-
pos. En el mejor (grupo 10) el primer lugar lo
ocupan Japón (100 puntos), Suecia (98,9 pun-
tos), Noruega (98,5 puntos), Holanda e Italia
(98,3 puntos), Luxemburgo (98,2 puntos) y
Francia (97,3 puntos). Colombia se encuentra
posicionada por encima del promedio del ICRS
en la posición 48 entre los 99 países evaluados,
con un valor del índice de 80,6 puntos (el pro-
medio de toda la muestra fue de 74,4 puntos).

El análisis de clúster muestra las siguientes
conclusiones:

Los mejores países (grupos 10 y 9) se carac-
terizan por gastar en promedio entre 10,07 % y
9,86 % de su PIB en salud; su gasto de bolsillo
como porcentaje del gasto total es bajo y oscila
entre 12,13 % y 17,13 %; poseen un bajo nivel
de riesgo de gastos catastróficos para la aten-
ción quirúrgica y está entre 2,29 % y 7,29 %.
Además, son países de alto desarrollo humano
y bajos niveles de corrupción; en infraestructura
tienen un promedio de camas que está entre
5,56 y 4,50 por 1000 habitantes, y de médicos
entre 3,46 y 3,44 por 1000 habitantes.

En sus variables de resultado, se observan
grandes diferencias respecto a los países ubi-

57

De portada

julio - agosto de 2017

12 Nota OCDE

cados en la parte inferior del ranking; sin em-
bargo, es importante resaltar cómo dichos
países también tienen dificultades para tratar
con usuarios afectados por enfermedades
crónicas y con altos niveles de personas en
discapacidad.

Los países de los grupos 1 y 2, conformados
por las naciones con peor desempeño, se ca-
racterizan por un promedio de gasto, como
porcentaje del PIB, entre 5,48 % y 5,72 %; un
alto gasto del bolsillo, que representa entre el
38,9 % y el 47,86 % del gasto total; y altos ries-
gos de gastos catastróficos para la atención
quirúrgica, entre 57,70 % y 72,78 %. Adicional-
mente, estos son países de bajo nivel de desa-
rrollo y altos niveles de corrupción.

El análisis de correlaciones muestra corres-
pondencia positiva y significativa estadística-
mente con las variables de control: índice de co-
rrupción (coeficiente de correlación de 0,6870),
e índice de desarrollo humano (coeficiente de
correlación de 0,9342). Respecto a las variables
de infraestructura y financiamiento, la variable
con la más alta correlación positiva es ‘Médicos
por 1000 habitantes’, con un coeficiente de co-
rrelación de 0,6734; y negativa con la variable
‘Riesgo de gastos catastróficos para atención
quirúrgica’, con un coeficiente de correlación
de -0,7453.

El análisis por modelo muestra que los paí-
ses con modelo Bismarck (seguridad social)
registran un índice de resultados un poco me-
jor que aquellos con modelo Beveridge, en es-
pecial cuando se financian en su forma pura
por aportes e impuestos generales respectiva-
mente. Cuando los modelos Beveridge y Bis-
marck se financian con mezcla de fuentes, el
índice de resultado desmejora. Por lo anterior,
se puede confirmar12 que, si nos atenemos al
modelo, no existe una fórmula de mezcla de

recursos perfecta para obtener los mejores resultados
en salud, pues estos son más dependientes del grado
de desarrollo del país, de los bajos niveles de corrup-
ción y de la innovación permanente en el modelo de
atención.

Conclusión para Colombia

Colombia se ubica en una posición intermedia, 48 en-
tre los 99 países evaluados con 6,2 puntos por encima
del promedio del ICRS, con un valor del índice de 80,6
puntos (el promedio de toda la muestra fue de 74,4 pun-
tos) con este puntaje se ubicó en el clúster 5 de 10 clúster
establecidos.

Las variables de organización bajo las cuales fue ca-
racterizado son: una gobernanza de “Estado como guar-
dián”, un modelo “BISMARK (seguridad social)” y una fi-
nanciación mixta.

En materia de variables de control respecto a corrup-
ción, Colombia se ubica con 37 puntos en la posición
90 entre 176 países evaluados por Transparencia Inter-
nacional en 2016, y en Desarrollo Humano, Colombia en
el rango de ‘desarrollo alto’, con puntuación de 0,727, en
la posición 95 entre 188 países evaluados por el PNUD
en 2016.

En las variables de infraestructura y financiación: Co-
lombia tiene aproximadamente 2 médicos y 1,5 camas
hospitalarias por cada 1000 habitantes.

En lo referente a financiación de los sistemas de salud
en el mundo, el gasto en salud como porcentaje del PIB
Colombia, es de 7,20 % y el gasto de bolsillo como % del
gasto total’ corresponde a 15,36 %; comparado con las
cifras de resto de países, Colombia se ubica en la zona
media de los 99 países evaluados .

58

De portada

julio - agosto de 2017

En síntesis, el sistema de salud colombiano ha mejorado
durante los últimos 24 años, logrando altos niveles de co-
bertura, incrementos en la expectativa de vida y reduccio-
nes en la mortalidad infantil, sin embargo, respecto a los
niveles alcanzados por las naciones posicionadas en los
primeros lugares del ranking, se encuentran aún brechas
significativas lo cual evidencia que aún quedan lecciones
por aprender de aquellos que son modelo en el mundo.

Asimismo, el sistema de salud en Colombia aún se en-
frenta con importantes desafíos, el enfoque ahora debe
estar en mejorar la calidad, la eficiencia, el acceso real,
la sostenibilidad del sistema sanitario, implementar el
pago por desempeño, velar por un real aseguramiento
en salud, reducir las brechas regionales (inequidad en sa-
lud), realizar una gestión del desempeño y una rendición
de cuentas de cara a la sociedad.

7. Referencias

 Asociación Colombiana Hospitales y Clinicas. (2014). Rasgos distintivos

de los sistemas de salud. Hospitalaria, 4-25.

Asociación Mexicana de Partería. (2017). Asociación Mexicana de Partería.

Obtenido de http://www.asociacionmexicanadeparteria.org/parteras/

Assurance Maladie. (2015). Rapport charges et produits pour l’année 2016.

Bloomberg. (2016). https://www.bloomberg.com. Obtenido de https://

www.bloomberg.com/news/articles/2016-09-29/u-s-health-care-sys-

tem-ranks-as-one-of-the-least-efficient

Bloomberg. (2017). https://www.bloomberg.com. Obtenido de https://

www.bloomberg.com/news/articles/2017-03-20/italy-s-struggling-

economy-has-world-s-healthiest-people

Central Itelligency Agency. (2017). Central Itelligency Agency. Obtenido

de https://www.cia.gov/library/publications/the-world-factbook/

fields/2227.html

Collier, S. J., & Lakoff, A. (2008). The Vulnerability of Vital Systems: How “Criti-

cal Infrastructure” Became a Security Problem. Routledge.

Deloitte. (2017). Deloitte. Obtenido de Healthcare in Luxembourg:

https://www2.deloitte.com/lu/en/pages/life-sciences-and-healthca-

re/articles/healthcare-in-luxembourg.html

European Commision. (2017). Eurostat. Obtenido de http://ec.europa.

eu/eurostat/data/database

European Observatory on Health Systems and Policies. (2014-2016).

Health Systems Reviews Australia, Alemania, Armenia, Austria, Bélgica,

Bulgaria, Chipre, Dinamarca, Estonia, Finlandia, Francia,

Georgia, Hungría, Inglaterra, Irlanda, Islandia, Israel, Italia,

Japón, Lituania, Luxemburgo, Noruega, Nueva Zelanda, etc.

Flores, M. (2010). Estándares para la planificación y evaluación

de hospitales.

Foundation Centre for Health Innovation –IVEY–. (2011).

Strengthening Health Systems. Through Innovation: Lessons.

Index Mundi. (2014). Index Mundi. Obtenido de http://www.

indexmundi.com/map/?t=0&v=2227&r=xx&l=es

Index Mundi. (2014). Index Mundi. Obtenido de http://www.

indexmundi.com/map/?v=2226&l=es

Institute for Health Metrics and Evaluation. (2015). Global

Burden of Disease. Obtenido de http://ghdx.healthdata.

org/gbd-results-tool

Institute for Health Metrics and Evaluation. (2015). Health-

care Access and Quality Index based on mortality from

causes amenable to personal health care in 195 countries

and territories, 1990–2015: a novel analysis from the Glo-

bal Burden of Disease Study. The Lancet.

Instituto de Estudios Peruanos. (2013). Historia de la corrup-

ción en el Perú. Lima.

International Living. (2017). https://internationalliving.com/.

Obtenido de https://internationalliving.com/4-countries-

best-healthcare-world/

Kamstra, J. N., Raykar, N., Meara, J., & Shrime, M. (6 de Junio

de 2016). Banco Mundial. Obtenido de http://blogs.worl-

dbank.org/opendata/es/evaluar-los-sistemas-quirurgi-

cos-un-nuevo-paradigma-para-fortalecer-los-sistemas-

de-salud

Lim, S. S. (2015). La medición de los objetivos de desarro-

llo sostenible relacionados con la salud en 188 países:

un análisis de referencia de la Carga Global de Enferme-

dad de estudios. The Lancet, Volumen 388, Número 10053,

1813-1850.

McAuley, I. (1 de Septiembre de 2014). The Conversation.

Obtenido de Creating a better health system: lessons

from Norway and Sweden: https://theconversation.com/

creating-a-better-health-system-lessons-from-norway-

and-sweden-30366

McKenna, H., Dunn, P., Norte, E., & Buckley, T. (2017). Cómo

se financia la asistencia sanitaria. Obtenido de https://

www.kingsfund.org.uk/publications/how-health-care-is-

funded

59

De portada

julio - agosto de 2017

Ministerio de la Protección Social, PARS – Departamento

Nacional de Planeación, Bogotá D.C. (2007). El gasto na-

cional en salud y su financiamiento cuentas de Salud de Co-

lombia 1993-2003.

Ministerio de salud. (2013). Cifras Financieras del Sector Sa-

lud. Boletín bimestral No 1.

Ministerio de salud. (2017). Cifras Financieras del Sector Sa-

lud. Gasto en salud de Colombia: 2004-2011. Boletín bi-

mestral No 2 Enero – Febrero 2014.

Ministerio de Salud y Protección Social. (2014). Cifras finan-

cieras del sector salud Boletín bimestral N° 2 .

Ministero dell’Economia e delle Finanze. (2012). Relazione

Generale Sulla Situazione Economica Del Paese 2012. Roma.

Moreno, M. (2009). Sistemas sanitarios en Europa y análisis

comparativo de criterios de accesibilidad a diagnósticos y

tratamientos innovadores en Oncología. Obtenido de Ins-

tituto de Estudios médicos Científicos.: http://www.ines-

me.com/pdf/informem

Mossialos, E., & McKee, M. (2002). Health care and the Euro-

pean Union.

OECD-EUROSTAT-OMS. (2012). Un Sistema de Cuentas de Sa-

lud. Ginebra.

OECD. (2016). Reviews of Health Systems: Colombia.

Organisation for Economic Co-operation and Develop-

ment. (2010). Health care systems: Getting more value for

money. Obtenido de www.oecd.org/eco/monetary/poli-

cy-notes.htm

Organización Mundial de la Salud. (2000). Informe sobre la

salud en el mundo.

Organización Mundial de la Salud. (2013). Anexo-Notas expli-

cativas, documento de trabajo anexo Ref: C.L.33.2013.

PNUD. (2017). Indice de desarrollo humano. Obtenido de

http://www.undp.org/es/

Powerhouse, H. C. (2017). Euro Health Consumer Index.

Programa de las Naciones Unidas para el Desarrollo. (2015).

Informe sobre Desarrollo Humano .

Robertson, e. a. (2012). Jobs without Benefts: The Health In-

surance Crisis Faced by Small Businesses and Their Workers.

Obtenido de http://www.commonwealthfund.org/Publi-

cations/Issue-Briefs/2012/Nov/Jobs-Without-Bene±ts.as

Savedoff, W. (2004). Tax-Based Financing for Health Systems.

Obtenido de .

Senkubuge, F., Modisenyane, M., & Moeketsi. (2014). El for-

talecimiento de los sistemas de salud de las reformas del sector de la

salud. Acción Mundial de la Salud Vol. 7.

Shrime, M. G., Dare, A. J., Alkire, B. C., & O’Neill, K. &. (2015). Catastrophic Ex-

penditure to Pay for Surgery: A Global Estimate. The Lancet Global Health.

Smith, P. C. (2012). Leadership and Governance in Seven Developed

Health Systems. Health Policy, 37-49.

Swedish Association of Local Authorities and Regions. (2014). Statistik

inom hälso- och sjukvård samt regional utveckling. Verksamhet och eko-

nomi i landsting och regioner. Stockholm.

Taylor, A. M., & Taylor, M. P. (2004). The Purchasing Power Parity Debate.

The Commonwealth Fund. (2016). International Profiles of Health Care

Systems.

The Economist Intelligence Unit. (2015). Value-based health assessment in

Italy a descentralised model.

The Economist Intelligence Unit. (2015). Value-based healthcare in France:

a slow adoption of cost-effectiveness criteria.

The Economist Intelligence Unit. (2016). Value-based healthcare in Japan

an evolving concept.

The Economist Intelligence Unit. (2017). Global Access To Healthcare Buil-

ding sustainable health systems.

The European Observatory on Health Systems and Policies. (2016). Stren-

gthening Health System Governance Better policies, stronger performance.

The World Bank . (2014). The World Bank . Obtenido de Risk of catastro-

phic expenditure for surgical care (% of people at risk): http://data.

worldbank.org/indicator/SH.SGR.CRSK.ZS

Transparency International. (2017). Transparency International. Obtenido

de https://www.transparency.org/what-is-corruption/

United Nations Development Programme. (2017). United Nations Deve-

lopment Programme. Obtenido de http://hdr.undp.org/es/content/

el-%C3%ADndice-de-desarrollo-humano-idh

Universidad ICESI. (2011). Sistema de salud de Colombia. Centro de Estu-

dios en Protección Social y Salud pública de México.

van Doorslaer, E., & A. Wagstaff, y. F. (1993). Equity in the Finance and Deli-

very of Health. Oxford.

Wagstaff, A. (2010). System-wide impacts of hospital payment reforms: Evi-

dence from Central and Eastern Europe and Central Asia.

World Health Organization . (2009-2016). Health Profiles .

World Health Organization. (2009-2016). Boletín Estadísticas Sanitarias

Mundiales.

World Health Organization. (2014). Global Health Expenditure Database.

Obtenido de http://apps.who.int/nha/database/Select/Indicators/en

World Health Organization. (2016-2017). Monitoring Health for the Sustai-

nable Development Goals -SDGS–.

