
www.integralsoftware.com.ar

SISTEMA
INTEGRAL

SIGS

¿Por qué elegir SIGS?
Porque es un sistema configurable a la medida de las
necesidades de Clínicas, Sanatorios y Hospitales

Porque integra a todas las áreas en un único sistema de
gestión estructurado en 3 capas funcionales: Prestacional,
Operacional y Comercial y Financiero-contable

Porque es de rápida y efectiva implementación, fácil
de usar y ayuda a mejorar procesos internos, reducir
costos y aumentar la productividad

Porque brinda visibilidad de datos en tiempo real
para la toma de decisiones clave

SIGS (Sistema Integral de Gestión Sanatorial) es
un software pensado para integrar procesos e
información de las distintas áreas de Hospitales,
Clínicas o Sanatorios; mejorar la eficiencia en los
procesos, optimizar los servicios médicos y de
otras áreas y agilizar cada instancia de la atención,
desde la admisión y arancelamiento, hasta la
facturación y pago a obras sociales y prestadores.

SIGS es un sistema diseñado bajo una estructura
jerárquica de capas totalmente integradas,
automatizando los procesos Prestacionales,
Operativos, Financiero-contables y de
Comercialización de principio a fin. Cada capa
resuelve íntegramente todas las instancias,
registra y provee la información necesaria en
tiempo real para la mejora en la calidad de
atención, reducción de tiempos y costos, registros
administrativos, contables, financieros y
comerciales, incluyendo a todos los actores del
sistema: pacientes, empleados administrativos,
personal médico y no médico, directores.

SIGS está orientado a organizaciones tales como
Clínicas, Sanatorios, Hospitales, Centros de
Atención Periférica, Institutos de Diagnóstico
y Radiología, Centros de Estética y otras
instituciones prestadoras de servicios de salud
ambulatoria o de internación.

¿Qué es SIGS?

Gestión
Prestacional

Gestión
Operativa

Gestión Comercial,
Financiera y Contable

Capa de Gestión Comercial,
Financiera y Contable

Facturación

Se incluye todo el proceso de facturación a Obras
Sociales y Empresas de Medicina Prepaga por
períodos y por convenios. Por cada factura se genera
un número de liquidación que agrupará todos los
comprobantes asociados al circuito.

Pago a Prestadores Médicos

De acuerdo con las atenciones médicas prestadas es
posible realizar el pago a los prestadores médicos, con
una amplia factibilidad de definición de variables para
comisiones, bonificaciones y descuentos.

Soporte Comercial

El sistema prevé todos los pasos relacionados con
ventas, cobros, pagos y finanzas de manera de integrar
y relacionar toda la información necesaria para la
gestión comercial de la entidad.

Soporte Financiero

SIGS permite gestionar toda la información financiera
que se genera a través de las operaciones
comerciales. Es posible tener un control diario y en
línea de los movimientos y saldos de cajas, bancos,
valores, tarjetas de crédito/débito. Además cuenta con
un proceso de banca electrónica para los pagos que
permite generar archivos para el envío de la
información a las entidades bancarias.

Soporte Contable

Gracias a la integralidad del sistema, por cada
operación comercial realizada se genera
automáticamente la información contable detallada y
en línea. Se puede configurar un plan de cuentas con
la posterior asignación de las mismas, generando los
distintos informes contables: listado de asientos, libro
diario, mayores, balance de saldos y balance de sumas
y saldos. Además, cuenta con un módulo para la
exportación de asientos contables a otros sistemas. Es
posible administrar los ejercicios económicos de modo
que se pueda tener control sobre los comprobantes
que se cargan.

Características Técnicas

Implementado íntegramente bajo entorno Windows
(W98, 2000, XP y posteriores).

Interface intuitiva y amigable que mantiene la
uniformidad de las pantallas garantizando que lo
aprendido en una parte se aplique en cualquier otra.

Acceso a la ayuda en línea ofrecida por Windows
para la correcta utilización del potencial y las
características del sistema.

Desarrollo en Power Builder, que permite diseñar
sistemas robustos bajo arquitectura Cliente/Servidor.

Opciones de Motor de Base de Datos: Sybase, SQL
AnyWhere, SQL Server, Oracle, MaxDB. Todos
administradores de bases de datos con altas
prestaciones; manejan bases de datos seguras,
permitiendo definir niveles de acceso y restricciones.

Funcionamiento en modalidad Cliente/Servidor:
datos centralizados en un equipo principal (Servidor)
accedidos o ingresados por computadoras
conectadas en red (Clientes).

Integridad Transaccional que garantiza que todo el
conjunto de operaciones que conforma una unidad de
trabajo (transacción) se registre en la base de datos
en forma íntegra y que en caso de falla de hardware
(por ejemplo, cortes de luz), la unidad de trabajo se
revertirá automáticamente, preservando así la
confiabilidad de la información.

Configuración modular que permite habilitar o
deshabilitar módulos de acuerdo a las necesidades
de cada prestador o usuario.

• Alta parametrización
• Seguridad y auditoría
• Accesos directos
• Generador de consultas
• Interface sencilla
• Generador de informes

• Exportación de datos
• Manejo de objetos externos

asociados
• Consultas rápidas de clientes,

proveedores y otras entidades
del sistema

• Auditoría de datos
• Actualizaciones centralizadas
• Ayuda en línea
• Módulos adicionales para

acceso web
• Módulos externos de

importación de datos

Características Generales

Capa de Gestión Prestacional

Admisión

SIGS permite gestionar el servicio que se brinda a los
pacientes que serán aceptados en el Centro de Salud
para lo cual se permite registrar fecha de ingreso,
motivo, origen, y otros datos. El procedimiento de
admisión está diseñado teniendo en cuenta las
necesidades de los pacientes, sean Electivos, de
Emergencia o de Cirugía Ambulatoria.

Atención médica

Una vez identificada si la modalidad de atención al
paciente será ambulatoria o en internación, se dispone
de un módulo de captura de toda la información
médica, que va desde la consulta (anamnesis, examen
físico, diagnóstico presuntivo), las indicaciones
(farmacológicas, laboratorios, estudios o dietas),
atenciones realizadas (prestaciones, resultados de
estudios, evolución de enfermería, digitalización de
estudios e imágenes) y las derivaciones (internas o
externas) que nutren la historia clínica de cada
paciente.

Seguimiento de Internaciones

El sistema cuenta con un Panel de Seguimiento de
Internaciones que permite, por medio del Código Único
de Internación, evaluar la evolución de cada internación
y acceder toda a la información relacionada, con
enlaces de información relativa al paciente y su grupo
familiar, al prestador solicitante, al efector y las
prestaciones (historial de consumo). Permite registrar
los cambios en la internación, novedades, observaciones
de auditores médicos (prórrogas, traslados, visitas,
observaciones, etc.), ver la cuenta corriente del
paciente o registrar el cierre de internación según
el motivo y fecha de alta.

Registro de Enfermería

SIGS cuenta con un sistema de registro de enfermería
eficaz que permite reducir el tiempo de registro al
eliminar repeticiones y narraciones en las notas de
evaluación, para producir una representación más
exacta y útil de la práctica profesional. Integra el
proceso de enfermería desde el ingreso hasta el alta
del paciente, lo cual genera registros de suma utilidad
ante casos de pleitos y retos legales.

Administración de quirófano

Una potente agenda de quirófanos permite gestionar la
disponibilidad de cada unidad para planificar las
cirugías y asignar Prioridades de Turnos de acuerdo
con las necesidades. El cirujano puede acceder en
línea al sistema mediante su tarjeta y su código de
identificación personal (PIN) para verificar los turnos
asignados. En lo atinente a la administración de la
cirugía propiamente dicha, el sistema permite acceder
a la identificación del paciente, del cirujano y de la
intervención, y realizar solicitud de equipo.

Medicina preventiva

Mediante un componente, se pueden realizar
configuraciones y ejecutar procesos de Programas de
Medicina Preventiva (PMP), analizar los antecedentes
médicos registrados y/o prestaciones consumidas por
cada paciente y se generar un legajo para el registro
de seguimiento y novedades de la ejecución del
Programa. De acuerdo con los antecedentes médicos
registrados, es posible realizar campañas de
educación sanitaria para pacientes con distintos
diagnósticos (diabetes, riesgo de ACV, obesidad, entre
otros), brindando consejos para prevenir eventos
asociados.

Historia Clínica Electrónica (HCE)

El sistema permite configurar formularios para la
carga de información y administración de la HCE al
momento de la consulta de acuerdo a la especialidad
del prestador, que aseguran la integridad,
inalterabilidad, perdurabilidad, autenticidad y la
factibilidad de recuperar datos. Cuenta con una
herramienta de Migración de la Historia Clínica a HCE.
Facilita la administración de todos los eventos
relacionados (Diagnósticos, Cronología de Atención
Médica, Antecedentes, Laboratorios, etc.) y explorar el
historial del paciente.

Importación/Exportación de datos

El sistema cuenta con módulos para la importación y
exportación de información utilizando la normativa de
los estándares HL7, de modo de normalizar la
comunicación entre sistemas heterogéneos.

Capa de Gestión Operativa

Administración de pacientes

Se registran y almacenan datos filiatorios y/o todo lo
necesario para la admisión de pacientes (identificación,
domicilio, obra social, antecedentes médicos, etc.).
Cuenta con una herramienta de importación de datos
a partir de archivos o padrones provistos por terceros,
y permite la impresión de formularios de admisión,
modificaciones y bajas.

Administración de profesionales

El sistema administra los datos de los prestadores
(tipo, identificación, datos comerciales e impositivos,
profesión, especialidad) y también los lugares y
horarios de atención, convenios y contratos, SSSN y
medios de pago. La clasificación de las especialidades
determina de manera automática las diferentes
opciones de atención médica de cada especialidad,
evitando la carga de datos innecesarios o inadecuados.
Se indica el o los consultorios en los que atiende el
profesional, la cantidad de pacientes por fracciones de
tiempo, y -según el Convenio con la institución- se
generan las liquidaciones de honorarios del profesional
y las operaciones electrónicas bancarias necesarias.

Prestaciones según Nomenclador

El sistema permite la administración y configuración de
múltiples nomencladores (INOS, PMO, Propio),
identificando un Nomenclador Principal con todas las
prestaciones necesarias para brindar los servicios. El
sistema contiene por defecto el nomenclador CIE10. Se
pueden indicar todas las categorías, códigos alternativos,
tipo de prestación, componentes para valorización de
aranceles y configurar módulos de asociación de
prestaciones entre sí. Es posible también configurar
validaciones de control y asociarlas con las prestaciones,
establecer condiciones de control al emitir, autorizar o
cargar órdenes según variables como repetición,
carencias u otras.

Turnos

Admite la configuración y administración de consultorios
indicando características y capacidad, así como los
recursos de los turnos, horarios, profesionales y lugares
tanto para citas programadas como para personal de
planta (en internaciones o guardia). Es posible gestionar
los turnos para el paciente, la carga de sobreturnos, la
reprogramación o cancelación. El paciente a su vez
puede acceder al sistema mediante su tarjeta o
credencial y su PIN para su autogestión. El módulo
también integra la información de los turnos con el
llamador de pacientes en sala de espera y permite
agregar información sobre el tiempo de espera.

Planificación de camas para Internación

Es posible configurar la cantidad de camas por
habitación, según sus características y ubicación. Se
permite realizar reservas para planificar una internación
y mediante el panel de control es posible determinar
disponibilidad de camas a futuro, internaciones en
curso y/o programadas.

Administración y Expendio
de medicamentos

Permite generar y asignar un artículo por cada
medicamento y configurar servicios para luego
agruparlos por rubros, facilitando así la gestión y el
control de stock. Se definen listas de precios asociadas
a clientes y proveedores, que pueden ser actualizadas
manual o automáticamente. Se puede cargar toda la
información necesaria para cada medicamento y
actualizar diferentes datos (precios, fechas de vigencia,
laboratorio, presentación) a partir de la lectura del
archivo Manual.dat. Un módulo destinado a la
administración de depósitos y el mantenimiento del
stock, permite configurar las advertencias de stock
mínimo y reposición. Tras la prescripción de un
medicamento o las indicaciones farmacológicas es
posible recuperar la información en Farmacia para el
expendio, usando su nombre comercial o principio
activo. Para la gestión de compras, se pueden
configurar diferentes tipos de comprobantes, cargar
pedidos de cotización, presupuestos, órdenes de
compra, remitos y facturas. La automatización de la
solicitud mediante el punto de pedido y el stock ideal
para cada artículo, permite mantener el stock de
forma eficiente y controlada.

Expedientes

Con SIGS es posible definir circuitos de procesos con
flujos asociados para cada uno de los tipos de
Expedientes. A cada uno de ellos, se le puede indicar:
cantidad de folios, fecha de ingreso, entidad a la que
pertenece, categoría, sector. Como opción
complementaria, el sistema permite el envío de
e-mails a la entidad asociada y tener el control de los
Expedientes, visualizando en una grilla los sectores
por donde deben circular.

Asistencia de personal

Permite el control de acceso y horarios registrado por
diferentes medios (detector, biométrico, tarjeta),
siendo posible analizar la asistencia, llegadas tarde,
descansos y un completo control de la nómina.

