


Provincia de Buenos Aires
Honorable Cámara de Diputados


PROYECTO DE DECLARACIÓN

**El Senado y la Cámara de Diputados
de la provincia de Buenos Aires sancionan con fuerza
de**

DECLARA

Manifiestar su preocupación por el incumplimiento a lo establecido en la Ley Nacional N° 23.798 y N° 15.465 con relación a la implementación del Plan Ser de Salud Sexual y Reproductiva por el Instituto de Obra Médica Asistencial (IOMA) en la provincia de Buenos Aires. El incumplimiento de las normas que prevén el carácter reservado de los datos vinculados a pacientes con VIH vulnera el derecho a la protección de datos personales legislado en la normativa citada.


CARLOS ALBERTO NIVO
Diputado Provincial
H. Cámara de Diputados
Pcia. de Buenos Aires.


ANA MARIA DE OTAZÚA
Diputada Provincial
Bodega GEN-PS
H.C. Diputados Prov. Bs. As.


Provincia de Buenos Aires
Honorable Cámara de Diputados

FUNDAMENTOS

A través de la presente declaración se pretende alertar sobre el grave incumplimiento por parte del Instituto de Obra Médica Asistencial (IOMA) en la provincia de Buenos Aires, de las disposiciones de la Ley Nacional N° 23.798 y N° 15.465, para la implementación del Plan Ser de Salud Sexual y Reproductiva.

Ello así, al incumplir flagrantemente lo normado en las leyes citadas en la práctica se viola el derecho a la confidencialidad de los datos personales de los pacientes que padecen el VIH/SIDA.

Se ha considerado que en la historia de las epidemias no ha existido una que conllevara tamaña carga de estigmatización y exclusión como el VIH/SIDA, destacándose que luego de más de quince años de evolución, continúa atacando cada vez con mayor virulencia a los sectores más desprotegidos, llegando a considerarse como una enfermedad de la pobreza.

Las prácticas discriminatorias se observan en las más variadas áreas de la vida de las personas afectadas y sin distinción de geografías. Parecen surgir de una combinación de factores que rodean al virus: su carácter contagioso; el hecho de que la infección en muchos casos se asocia a conductas culturalmente reprobadas como las que supone la vida sexual promiscua o el consumo de drogas por vía endovenosa; y la generación de una enfermedad de larga latencia, que se instala en forma silente, con evolución a cuadros de gran


Provincia de Buenos Aires
Honorable Cámara de Diputados

compromiso físico-psíquico hasta un desenlace que hasta hace poco tiempo, resultaba casi siempre fatal.

Ello sin duda justifica la existencia de una protección especial a la confidencialidad para aquellas personas que conviven con el virus, con el fin de evitar los efectos dañosos de las citadas prácticas discriminatorias y de exclusión, consagrada en legislación, que generalmente también es especial.

En este sentido, la Ley provincial N° 11.506 que regula el Sistema Integral para las enfermedades producidas por el Virus de inmunodeficiencia Humana (VIH) y su Decreto reglamentario N° 1758/96 establecen que todas las acciones dirigidas a la prevención, investigación, así como el tratamiento del Síndrome de Inmunodeficiencia Humana (H.I.V.), deberá encuadrarse, en el ámbito de la Jurisdicción de la Provincia de Buenos Aires, a las disposiciones de la ley, sino también a las normas que en su consecuencia se dicten y la Ley Nacional 23.798 y su Decreto Reglamentario N° 1244/91.

En este sentido, las normas nacionales mencionadas regulan respecto a la reserva de los datos de los pacientes portadores del virus VIH, y asimismo remiten a la Ley 15.465 que prevé específicamente los supuestos de notificación y comunicación de casos de enfermos de SIDA, entre otros.

Entre las variadas disposiciones de la normativa mencionada tendiente a la preservación de la confidencialidad, se prescribe:

Ley Nacional de Lucha contra el SIDA, 23.798/90, artículo 2° "Las disposiciones de la presente ley y de las normas complementarias que se establezcan, se


Provincia de Buenos Aires
Honorable Cámara de Diputados

interpretarán teniendo presente que en ningún caso pueda: a) Afectar la dignidad de la persona; b) Producir cualquier efecto de marginación, estigmatización, degradación o humillación; c) Exceder el marco de las excepciones legales taxativas al secreto médico que siempre se interpretarán en forma restrictiva; d) Incursionar en el ámbito de la privacidad de cualquier habitante de la Nación Argentina; e) Individualizar a las personas a través de fichas, registros o almacenamiento de datos los cuales, a tales efectos deberán llevarse en forma codificada”.

En su decreto reglamentario Decreto 1244/91 se aclara: “Los profesionales médicos, así como toda persona que por su ocupación tome conocimiento de que una persona se encuentra infectada por el virus VIH o se halle enferma de SIDA, tienen prohibido revelar dicha información y no pueden ser obligados a suministrarla, salvo en supuestos de excepción, que la norma detalla.

Estas normas disponen además la notificación en forma codificada de casos de enfermos de SIDA y fallecimientos por la enfermedad.

En lo atinente a la confidencialidad de datos relativos a pacientes con VIH/SIDA, la legislación presenta principios comunes que pueden sintetizarse del siguiente modo: a) El principio general consagrado es la confidencialidad de los datos relativos a la condición de paciente con VIH/SIDA. b) Las excepciones al principio general se fundan especialmente en el cuidado de la salud del propio afectado y en la prevención del contagio a terceros. c) Se prevé la notificación de información con fines estadísticos y epidemiológicos, que por brindarse en forma codificada, no debiera afectar el principio de confidencialidad (siendo relevante detectar y corregir falencias en los métodos de codificación, para garantizar se alcance tal objetivo).


Provincia de Buenos Aires
Honorable Cámara de Diputados

El principio de confidencialidad de los datos de los pacientes portadores del virus VIH/SIDA, es vulnerado durante la implementación del Plan Ser de Salud Sexual y Reproductiva, en cuanto a que para la entrega anual de la chequera para las prestaciones médicas y farmacológicas referidas a los métodos conceptivos y anticonceptivos no abortivos se establece la presentación por parte del afiliado entre otra documentación del exámen de laboratorio.

De esta manera, el empleado administrativo del IOMA que recepta la documentación por parte del afiliado que solicita la chequera para acceder a las prestaciones médicas y farmacológicas del Plan, tiene acceso a los datos vinculados en el caso que nos ocupa, a la existencia o no del virus de HIV/SIDA, no previéndose por lo tanto la reserva de los datos para estos supuestos.

Creemos que el derecho a la intimidad de las personas consagrado en la normativa mencionada debe ser garantizado cabalmente, analizándose en el caso del IOMA la manera por la cual hacer efectiva las prestaciones médicas y farmacológicas del Plan sin incumplir las disposiciones que consagran la confidencialidad de toda la información relacionada con los procesos de los pacientes afectados por VIH/SIDA.


En este sentido, una de las maneras por las que se podría resguardar la confidencialidad de la información, sería a través de la expedición de un certificado por parte del laboratorio donde el afiliado se realiza los exámenes de


Provincia de Buenos Aires
Honorable Cámara de Diputados

rigor, que dé cuenta que se llevaron a cabo las prácticas requeridas para ser beneficiario del Plan Ser.

Por los motivos expuestos solicito a los Señores/as Diputados y Diputadas me acompañen en la sanción del presente proyecto de declaración.


ANA MARÍA DE OTAZÚA
Diputada Provincial
Bloque GEN-PS
H.C. Diputados Prov. Bs. As.