	[image: image1.jpg]" GOBIERNO
de
CANTABRIA

	COMUNICACIÓN DE MODIFICACIONES NO SUSTANCIALES, CIERRE DEFINITIVO Y CESE TEMPORAL DE ACTIVIDAD DE CENTROS, SERVICIOS Y ESTABLECIMIENTOS SANITARIOS

	 CONSEJERÍA DE SANIDAD

	

	 Dirección General de Ordenación
 y Atención Sanitaria
	4

	A. DATOS DE LA PERSONA QUE COMUNICA

	APELLIDOS
	NOMBRE
	DNI/NIF

	DOMICILIO (CALLE O PLAZA, NÚMERO, PUERTA, PISO, LETRA) (*)
	CP

	LOCALIDAD
	PROVINCIA
	TELÉFONO
	FAX / E-MAIL

	TITULAR
	REPRESENTANTE

	B. DATOS IDENTIFICATIVOS DEL CENTRO, SERVICIO O ESTABLECIMIENTO SANITARIO

	DENOMINACIÓN

	DOMICILIO (CALLE O PLAZA, NÚMERO, PUERTA, PISO, LETRA)

	CP
	LOCALIDAD

	PROVINCIA
	TELÉFONO
	FAX
	E-MAIL

	TITULAR DEL CENTRO, SERVICIO O ESTABLECIMIENTO
	DNI/NIF/CIF DEL TITULAR

	TIPO Y CÓDIGO DE CENTRO O ESTABLECIMIENTO (**)
	OFERTA ASISTENCIAL (***)

	C. COMUNICACIÓN

	El abajo firmante comunica a la Dirección General competente en materia de autorizaciones sanitarias:

A. El cierre definitivo de la actividad del centro, servicio o establecimiento sanitario
B. EL cese temporal de la actividad del centro, servicio o establecimiento sanitario

C. La realización de las siguientes modificaciones en el referido centro, servicio o establecimiento sanitario:

· SUSTITUCIÓN DEL DIRECTOR TÉCNICO RESPONSABLE DE LA ACTIVIDAD

· SUSTITUCIÓN DE PROFESIONALES SANITARIOS
· CAMBIO DE LA DENOMINACIÓN DEL CENTRO, SERVICIO O ESTABLECIMIENTO
NUEVA DENOMINACIÓN: __
Adjuntar memoria justificativa y descriptiva del cierre definitivo / Nombramiento del nuevo director técnico / Titulación de los nuevos profesionales sanitarios.

	___________________________________ , _______ de ____________________ de ______________

El/La solicitante

Firma: ___

(*) Domicilio a efectos de notificación.

(**) Indicar tipo de centro y código correspondiente según la relación que figura al dorso (apartado D)

(***) Indicar código de la oferta asistencial según la relación que figura al dorso (apartado E)

Los datos de carácter personal contenidos en el impreso podrán ser incluidos en un fichero para su tratamiento por este órgano administrativo, como titular responsable del mismo, en el uso de las funciones que tiene atribuidas y en el ámbito de sus competencias. Asimismo, se le informa de la posibilidad de ejercer los derechos de acceso, rectificación, cancelación y oposición, todo ello de conformidad con lo dispuesto en el artículo 5 de la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal.
	Registro de entrada

Fecha de entrada en órgano competente

	D. TIPO DE CENTRO O ESTABLECIMIENTO SANITARIO

	C.1 Hospitales (Centros con internamiento)
C.1.1 Hospitales generales

C.1.2 Hospitales especializados

C.1.3 Hospitales de media y larga estancia

C.1.4 Hospitales de salud mental y tratamiento de toxicomanías

C.1.90 Otros centros con internamiento
C.2 Proveedores de asistencia sanitaria sin internamiento

C.2.1 Consultas médicas

C.2.2 Consultas de otros profesionales sanitarios

C.2.3 Centros de atención primaria

 C.2.3.1 Centros de salud

 C.2.3.2 Consultorios de atención primaria

C.2.4 Centros polivalentes

C.2.5. Centros especializados

 C.2.5.1 Clínicas dentales
 C.2.5.2 Centros de reproducción humana asistida

 C.2.5.3 Centros de interrupción voluntaria del embarazo
	 C.2.5.4 Centros de cirugía mayor ambulatoria

 C.2.5.5 Centros de diálisis

 C.2.5.6 Centros de diagnóstico

 C.2.5.7 Centros móviles de asistencia sanitaria

 C.2.5.8 Centros de transfusión

 C.2.5.9 Banco de tejidos.

 C.2.5.10 Centros de reconocimiento

 C.2.5.11 Centros de salud mental.

 C.2.5.90 Otros centros especializados
C.2.90 Otros proveedores de asistencia sanitaria sin internamiento

C.3 Servicios sanitarios integrados en una organización no sanitaria
Establecimientos sanitarios

E.1 Oficinas de farmacia

E.2 Botiquines

E.3 Ópticas

E.4 Ortopedias

E.5 Establecimientos de audioprótesis

	E. OFERTA ASISTENCIAL

	U.1 Medicina general / de familia

U.2 Enfermería

U.3 Enfermería obstétrico-ginecológica

U.4 Podología

U.5 Vacunación

U.6 Alergología

U.7 Cardiología

U.8 Dermatología

U.9 Aparato Digestivo

U.10 Endocrinología

U.11 Nutrición y Dietética

U.12 Geriatría

U.13 Medicina Interna

U.14 Nefrología

U.15 Diálisis

U.16 Neumología

U.17 Neurología

U.18 Neurofisiología

U.19 Oncología

U.20 Pediatría

U.21 Cirugía pediátrica

U.22 Cuidados intermedios neonatales

U.23 Cuidados intensivos neonatales

U.24 Reumatología

U.25 Obstetricia

U.26 Ginecología

U.27 Inseminación artificial

U.28 Fecundación in Vitro

U.29 Banco de semen

U.30 Laboratorio de semen para capacitación espermática

U.31 Banco de embriones

U.32 Recuperación de oocitos

U.33 Planificación familiar

U.34 Interrupción voluntaria del embarazo

U.35 Anestesia y Reanimación

	U.36 Tratamiento del dolor
U.37 Medicina intensiva

U.38 Quemados

U.39 Angiología y Cirugía Vascular

U.40 Cirugía cardiaca

U.41 Hemodinámica

U.42 Cirugía torácica
U.43 Cirugía general y digestivo

U.44 Odontología / Estomatología

U.45 Cirugía máxilofacial

U.46 Cirugía plástica y reparadora

U.47 Cirugía estética

U.48 Medicina estética

U.49 Neurocirugía

U.50 Oftalmología

U.51 Cirugía refractaria

U.52 Otorrinolaringología

U.53 Urología

U.54 Litotricia renal

U.55 Cirugía ortopédica y Traumatología

U.56 Lesionados medulares

U.57 Rehabilitación

U.58 Hidrología

U.59 Fisioterapia

U.60 Terapia ocupacional

U.61 Logopedia

U.62 Foniatría

U.63 Cirugía mayor ambulatoria

U.64 Cirugía menor ambulatoria

U.65 Hospital de día

U.66 Atención sanitaria domiciliaria

U.67 Cuidados paliativos

U.68 Urgencias

U.69 Psiquiatría

U.70 Psicología clínica

	U.71 Atención sanitaria a drogodependientes
U.72 Obtención de muestras

U.73 Análisis clínicos
U.74 Bioquímica clínica

U.75 Inmunología

U.76 Microbiología y Parasitologia

U.77 Anatomía patológica
U.78 Genética

U.79 Hematología clínica

U.80 Laboratorio de hematología

U.81 Extracción de sangre para donación

U.82 Servicio de transfusión

U.83 Farmacia

U.84 Depósito de medicamentos

U.85 Farmacología clínica

U.86 Radioterapia

U.87 Medicina nuclear

U.88 Radiodiagnóstico

U.89 Asistencia a lesionados y contaminados por elementos radiactivos y radiaciones

U.90 Medicina preventiva

U.91 Medicina de la educación física y el deporte

U.92 Medicina hiperbárica

U.93 Extracción de órganos

U.94 Transplante de órganos

U.95 Obtención de tejidos

U.96 Implantación de tejidos

U.97 Banco de tejidos

U.98 Medicina aeronáutica

U.99 Medicina del trabajo

U.100 Transporte sanitario (carretera, aéreo, marítimo)

U.101 Terapias no convencionales

U.900 Otras unidades asistenciales

	Según Real Decreto 1277/2003, de 10 de octubre, por el que se establecen las bases generales sobre autorización de centros, servicios y establecimientos sanitarios.

2
1

[image: image1.jpg]