

SALUD

Síntesis de Resultados

Septiembre 2018

SALUD

Observatorio
Social

Casen
2017

Contenidos

1. Cobertura del sistema previsional de salud
2. Acceso y uso del sistema de salud
3. Prestaciones y garantías en salud
4. Controles preventivos
5. Percepción del estado de salud y nutricional
6. Fecundidad
7. Anexo

1. Cobertura del sistema previsional de salud:

- Afiliación al sistema previsional de salud

Casen

Distribución de la población según situación de afiliación a sistema previsional de salud (1990-2017)

(Porcentaje, población total)

	1990	1992	1994	1996	1998	2000	2003	2006	2009	2011	2013	2015	2017
◆ Fonasa	67,3	62,4	63,4	59,4	61,6	65,5	71,7	76,9	78,8	81,0	78,3	77,3	78,0
■ Isapre	15,1	20,1	23,7	24,9	23,2	20,8	16,7	13,5	13,1	12,9	14,2	15,1	14,4
▲ FF.AA. y del Orden y Otro sistema	4,0	3,6	3,6	3,6	3,3	3,5	3,3	3,2	2,8	2,5	3,0	2,9	2,8
◆ Ninguno	12,2	12,3	8,0	11,1	11,0	9,6	7,3	5,1	3,5	2,6	2,7	3,1	2,8
● No sabe	1,4	1,6	1,3	1,0	0,9	0,6	1,1	1,4	1,8	1,1	1,8	1,7	2,0

* Al 95% de confianza, NO se encuentran diferencias estadísticamente significativas para el periodo 2015-2017, con excepción de las diferencias en la categoría "No sabe".

* Población residente en viviendas particulares, según proyecciones del Instituto Nacional de Estadísticas, a noviembre de 2017.

Distribución de la población según situación de afiliación a sistema previsional de salud por sexo (2017)

(Porcentaje, población total por sexo)

* Al 95% de confianza, las diferencias entre hombres y mujeres SON significativas .

Distribución de la población según situación de afiliación a sistema previsional de salud por tramo de edad (2017)

(Porcentaje, población total por tramo de edad)

* Al 95% de confianza, las diferencias por tramo de edad SON significativas, con excepción de la proporción de afiliados a **Fonasa** entre personas de 0 a 9 y 10 a 19 años, entre 0 a 9 y 45 a 59 años, y entre personas de 10 a 19 y 45 a 59 años; la proporción de afiliados a **Isapre** entre personas de 0 a 9 y 10 a 19 años, entre 0 a 9 y 45 a 59 años, y entre 10 a 19 y 45 a 59 años; la proporción de afiliados a **FF.AA. y del Orden y Otro sistema** entre personas de 0 a 9 y 10 a 19, entre 0 a 9 y 20 a 29, entre 0 a 9 y 30 a 44, entre 0 a 9 y 45 a 59, entre 10 a 19 y 20 a 29, entre 10 a 19 y 30 a 44, entre 10 a 19 y 45 a 59, entre 20 a 29 y 30 a 44, entre 20 a 29 y 45 a 59, y entre personas de 30 a 44 y 45 a 59 años; la proporción de afiliados a **Ningún** sistema previsional entre personas de 0 a 9 y 10 a 19, y entre 0 a 9 y 60 y más años; y la proporción de personas que responden **No sabe** entre personas de 0 a 9 y 20 a 29, entre 0 a 9 y 30 a 44, y entre 10 a 19 y 45 a 59 años.

Distribución de la población según situación de afiliación a sistema previsional de salud por zona (2017)

(Porcentaje, población total por zona)

* Al 95% de confianza, las diferencias entre residentes de zona urbana y rural SON significativas, con excepción de la categoría "No sabe".

Distribución de la población según situación de afiliación a sistema previsional de salud por pertenencia a pueblo indígena (2017)

(Porcentaje, población total por pertenencia a pueblo indígena)

* Las diferencias entre personas que pertenecen y no pertenecen a un pueblo indígena SON significativas al 95% de confianza, con excepción de la categoría "No sabe".

Distribución de la población según situación de afiliación a sistema previsional de salud por país de nacimiento (2017)

(Porcentaje, población total por país de nacimiento)

* Las diferencias entre personas nacidas en Chile y nacidas fuera de Chile SON significativas al 95% de confianza, con excepción de la categoría "Isapre".

** En total, se excluye a población sin información sobre lugar de nacimiento.

Distribución de la población según situación de afiliación a sistema previsional de salud por decil de ingreso autónomo per cápita del hogar (2017)

(Porcentaje, población total por decil de ingreso)

	I	II	III	IV	V	VI	VII	VIII	IX	X
Fonasa	92,0	92,4	90,5	88,7	85,6	82,0	77,4	69,4	53,8	25,4
Isapre	2,0	2,1	3,0	4,2	6,5	9,3	13,6	20,2	37,1	68,2
FF.AA. y del Orden y Otro sist.	1,3	1,3	1,6	2,2	2,8	3,4	3,7	4,5	4,5	3,4
Ninguno	2,5	2,3	2,9	2,6	3,1	2,9	3,2	3,8	3,0	2,1
No sabe	2,1	1,9	2,0	2,3	2,1	2,5	2,1	2,1	1,6	0,9

* Al 95% de confianza, las diferencias por decil de ingreso autónomo per cápita el hogar SON significativas para afiliados a "Fonasa" y para afiliados a "Isapre", con excepción de las estimaciones de los deciles I y II. En el caso de los afiliados a "FF.AA. y del Orden y a Otro sistema" las diferencias por decil de ingreso son significativas con excepción de las diferencias entre los deciles, I y II, I y III, II y III, IV y V, V y VI, V y VII, V y X, VI y VII, VI y X, VII y VIII, VII y IX, VII y X, VIII y IX. Finalmente, no se encuentran diferencias significativas al 95% de confianza en la proporción de personas sin Ningún sistema previsional de salud, con excepción de las diferencias entre los deciles I y VII, II y III, II y V, II y VI, II y VII, II y VIII, II y IX, III y X, V y X, VI y X, VII y X, VIII y X, IX y X.

* Se excluye servicio doméstico puertas adentro y su núcleo familiar.

Distribución de la población según situación de afiliación a sistema previsional de salud por región (2017)

(Número y porcentaje, población total por región)

	Fonasa		Isapre		FF.AA. y del Orden y Otro Sistema		Ninguno		No sabe	
	Número	Porcentaje	Número	Porcentaje	Número	Porcentaje	Número	Porcentaje	Número	Porcentaje
Arica y Parinacota	121.817	75,7	14.009	8,7	8.581	5,3	8.567	5,3	8.041	5,0
Tarapacá	257.446	74,2	40.200	11,6	16.789	4,8	20.615	5,9	11.867	3,4
Antofagasta	407.748	69,6	127.782	21,8	14.729	2,5	16.591	2,8	19.348	3,3
Atacama	219.386	77,0	32.663	11,5	6.814	2,4	9.521	3,3	16.430	5,8
Coquimbo	694.748	89,6	31.341	4,0	11.879	1,5	19.830	2,6	17.400	2,2
Valparaíso	1.479.961	79,7	211.353	11,4	84.491	4,6	42.546	2,3	38.147	2,1
Metropolitana	5.132.462	71,1	1.555.733	21,5	182.135	2,5	260.653	3,6	92.253	1,3
O Higgins	778.292	83,7	94.459	10,2	14.907	1,6	24.567	2,6	17.407	1,9
Maule	907.952	86,7	57.796	5,5	21.751	2,1	23.715	2,3	36.079	3,4
Ñuble	406.057	88,1	18.127	3,9	11.191	2,4	7.548	1,6	17.876	3,9
Biobío	1.382.579	85,1	154.147	9,5	46.619	2,9	20.328	1,3	21.426	1,3
La Araucanía	862.355	86,3	72.202	7,2	28.409	2,8	15.945	1,6	20.819	2,1
Los Ríos	313.223	84,3	30.764	8,3	8.285	2,2	10.173	2,7	8.913	2,4
Los Lagos	748.506	84,8	82.137	9,3	16.737	1,9	16.458	1,9	18.952	2,1
Aysén	80.605	76,7	8.234	7,8	7.795	7,4	5.203	4,9	3.319	3,2
Magallanes	103.988	68,6	26.294	17,3	11.863	7,8	3.628	2,4	5.908	3,9
Total	13.897.125	78,0	2.557.241	14,4	492.975	2,8	505.888	2,8	354.185	2,0

* Las diferencias entre el porcentaje a nivel nacional y las estimaciones a nivel regional SON estadísticamente significativas al 95% de confianza, con la excepción de las regiones Arica y Parinacota, Atacama, Valparaíso y Aysén el caso de **FONASA**, la región de Magallanes en el caso de **ISAPRE**; las regiones Antofagasta, Atacama, Metropolitana, Ñuble, Biobío, la Araucanía y los Ríos para **FF.AA. y del Orden y Otro sistema**; de las regiones Antofagasta, Atacama, Coquimbo, O' Higgins, los Ríos, y Magallanes para la categoría **Ninguno**; y de las regiones Coquimbo, Valparaíso, O'Higgins, La Araucanía, Los Ríos y Los Lagos para la categoría **No sabe**.

Porcentaje de la población que no está afiliada a un sistema previsional de salud por tramo de edad (2009-2017)

(Porcentaje, población total por tramo de edad)

* Al 95% de confianza, NO se encuentran diferencias estadísticamente significativas para el periodo 2015-2017.

* Las diferencias entre tramos de edad SON significativas al 95% de confianza, con excepción de las diferencias entre las personas de 0 a 9 y de 10 a 19, y entre la personas de 0 a 9 y 60 años y más.

2. Acceso y uso del sistema de salud:

- Problemas de salud en la población
- Tasa de atención médica
- Problemas en el acceso a atención
- Cobertura efectiva de atención médica

Casen

2. Acceso y uso del sistema de salud:

- Problemas de salud en la población

Casen

Porcentaje de la población que declara haber tenido algún problema de salud, enfermedad o accidente en los últimos tres meses, según tipo de enfermedad o accidente (2011-2017)

(Porcentaje, población total)

* Al 95% de confianza, las diferencias en las estimaciones 2015 y 2017 SON significativas con excepción de las categorías "accidente laboral o escolar" y "accidente no laboral ni escolar".

* Se excluye categoría "No sabe/No responde".

Porcentaje de la población que declara haber tenido algún problema de salud, enfermedad o accidente en los últimos tres meses, según tipo de enfermedad o accidente por sexo (2017)

(Porcentaje, población total por sexo)

* Al 95% de confianza, las diferencias en las estimaciones de hombres y mujeres SON significativas con excepción de las diferencias en la categoría "Enfermedad provocada por el trabajo".

* Se excluye categoría "No sabe/No responde".

Porcentaje de la población que declara haber tenido algún problema de salud, enfermedad o accidente en los últimos tres meses por sexo y tramo de edad (2017)

(Porcentaje, población total por sexo y tramo de edad)

* Al 95% de confianza, las diferencias en las estimaciones de hombres y mujeres SON significativas.

* Al 95% de confianza, las diferencias en las estimaciones por tramo de edad SON significativas, con excepción de las diferencias en los tramos de edad 10 a 19 años y 30 a 44 años.

* Se excluye categoría "No sabe/No responde".

Porcentaje de la población que declara haber tenido algún problema de salud, enfermedad o accidente en los últimos tres meses por decil de ingreso autónomo per cápita del hogar (2017)

(Porcentaje, población total por decil de ingreso)

* Al 95% de confianza, NO se encuentran diferencias significativas por decil de ingreso autónomo per cápita del hogar, con excepción de las diferencias entre los deciles I y II, I y III, I y IV, II y VI, II y X, III y VI, III y X, IV y X, V y X, VII y X, VIII y X, IX y X.

* Se excluye categoría "No sabe/No responde".

* Se excluye servicio doméstico puertas adentro y su núcleo familiar.

2. Acceso y uso del sistema de salud:

- Tasa de atención médica

Casen

Tasa de atención médica ante problema de salud en los últimos 3 meses (2011-2017)

(Porcentaje, población total que tuvo problemas de salud en los últimos tres meses)

* Las diferencias entre las estimaciones 2015 y 2017 SON significativas al 95% de confianza.

* Se excluye categoría "No sabe/No responde".

Tasa de atención médica ante problema de salud en los últimos 3 meses por sistema previsional de salud (2011-2017)

(Porcentaje, población total que tuvo problema de salud en los últimos 3 meses por sistema previsional)

* Al 95% de confianza, las diferencias entre sistemas previsionales de salud en 2017 SON significativas, con excepción de las diferencias entre afiliados a Fonasa y FF.AA. y del Orden y Otro sistema.

* Al 95% de confianza, NO se encuentran diferencias significativas entre las estimaciones 2015 y 2017, con excepción de las diferencias en la categoría "Isapre".

* Se excluye categoría "No sabe/No responde".

Tasa de atención médica ante problema de salud en los últimos 3 meses por sexo (2011-2017)

(Porcentaje, población total que tuvo problema de salud en los últimos 3 meses por sexo)

* Al 95% de confianza, para 2017 las diferencias en las estimaciones de hombres y mujeres SON significativas.

* Al 95% de confianza, las estimaciones 2015 y 2017 sólo difieren significativamente en Hombres.

* Se excluye categoría "No sabe/No responde".

Tasa de atención médica ante problema de salud en los últimos 3 meses por tramo de edad (2011-2017)

(Porcentaje, población total que tuvo problema de salud en los últimos 3 meses por tramo de edad)

* Al 95% de confianza, las diferencias entre tramos de edad SON significativas en 2017, con excepción de las diferencias entre personas de 20 a 29 y 30 a 44, de 20 a 29 y 45 a 59, 20 a 29 y 60 años y más, 30 a 44 y 45 a 59 años y entre personas de 30 a 44 y 60 años y más

* Al 95% de confianza, NO se encuentran diferencias significativas 2015 y 2017, con excepción de las diferencias en personas de 30 a 44 años, y en las personas de 45 a 59 años.

* Se excluye categoría "No sabe/No responde".

Tasa de atención médica ante problema de salud en los últimos 3 meses por zona (2011-2017)

(Porcentaje, población total que tuvo problema de salud en los últimos 3 meses por zona)

* Al 95% de confianza, NO se encuentran diferencias significativas en las estimaciones 2017 de habitantes de zonas urbanas y rurales.

* Al 95% de confianza, NO se encuentran diferencias significativas en las estimaciones 2015 y 2017.

* Se excluye categoría "No sabe/No responde".

Tasa de atención médica ante problema de salud en los últimos 3 meses por pertenencia a un pueblo indígena (2011-2017)

(Porcentaje, población total que tuvo problema de salud en los últimos 3 meses por pertenencia a un pueblo indígena)

* En 2017, NO se encuentran diferencias significativas entre personas que pertenecen y no pertenecen a un pueblo indígena al 95% de confianza.

* Al 95% de confianza, NO se encuentran diferencias significativas en las estimaciones 2015 y 2017 por pertenencia a un pueblo indígena.

* Se excluye categoría "No sabe/No responde".

Tasa de atención médica ante problema de salud en los últimos 3 meses por país de nacimiento (2011-2017)

(Porcentaje, población total que tuvo problema de salud en los últimos 3 meses por país de nacimiento)

* Las diferencias en las estimaciones 2017 de personas nacidas en Chile y nacidas fuera de Chile SON significativas al 95% de confianza.

* Al 95% de confianza, sólo se encuentran diferencias significativas en las estimaciones 2015 y 2017 para personas Nacidas en Chile.

* Se excluye categoría "No sabe/No responde".

* En total, se excluye a población sin información sobre lugar de nacimiento.

Tasa de atención médica ante problema de salud en los últimos 3 meses por decil de ingreso autónomo per cápita del hogar (2011-2017)

(Porcentaje, población total que tuvo problema de salud en los últimos 3 meses por decil de ingreso)

* Al 95% de confianza, NO se encuentran diferencias significativas en las estimaciones 2017 por decil de ingreso autónomo per cápita del hogar, con excepción de las diferencias entre los deciles I y IX, I y X, II y X, III y X, IV y X, V y IX, V y X, VI y IX, VI y X, VII y X, y los deciles VIII y X.

* Al 95% de confianza, NO se encuentran diferencias significativas en las estimaciones 2015 y 2017, con excepción de las diferencias en el decil X.

* Se excluye categoría "No sabe/No responde".

* Se excluye servicio doméstico puertas adentro y su núcleo familiar.

Tasa de atención médica ante problema de salud en los últimos 3 meses por región (2017)

(Porcentaje, población total que tuvo problema de salud en los últimos 3 meses por región)

* Las diferencias entre la tasa a nivel nacional y las estimaciones a nivel regional SON estadísticamente significativas al 95% de confianza, con excepción de las regiones Antofagasta, Valparaíso, Ñuble, Biobío y Magallanes.

* Se excluye categoría "No sabe/No responde".

Tasa de atención médica ante problema de salud en los últimos 3 meses por región (2011-2017)

(Porcentaje, población total que tuvo problema de salud en los últimos 3 meses por región)

	2011	2013	2015	2017
Arica y Parinacota	84,7	89,9	88,6	85,4
Tarapacá	91,3	95,0	92,3	89,7
Antofagasta	85,8	89,3	87,4	92,7
Atacama	90,5	87,4	90,1	88,7
Coquimbo	93,0	91,2	88,9	88,1
Valparaíso	91,2	95,7	95,4	93,5
Metropolitana	93,6	94,1	93,8	95,0
O Higgins	94,4	93,0	93,5	96,5
Maule	93,6	91,5	92,9	88,7
Ñuble**	-	-	-	92,6
Biobío**	93,0	94,1	94,0	93,2
La Araucanía	89,9	78,2	88,3	91,3
Los Ríos	91,2	92,1	90,9	95,6
Los Lagos	93,2	92,8	93,0	91,1
Aysén	89,1	94,6	93,5	97,4
Magallanes	96,8	95,7	90,3	89,2
Total	92,6	92,9	93,1	93,7

* Al 95% de confianza, NO se encuentran diferencias significativas en las estimaciones 2015 y 2017 a nivel regional, con excepción de las regiones Antofagasta, Valparaíso, Metropolitana, O'Higgins, Maule, La Araucanía, Los Ríos y Aysén.

* Se excluye categoría "No sabe/No responde".

**Biobío (nueva) y Ñuble no cuentan con cifras comparables. Las cifras para Biobío corresponden a Biobío antigua hasta 2015 y Biobío nueva en 2017.

2. Acceso y uso del sistema de salud:

- Problemas en el acceso a atención

Casen

Razones de no atención médica ante enfermedad o accidente en los últimos 3 meses (2011-2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses y no recibió atención médica)

	2011	2013	2015	2017
No lo consideró necesario, así que no hizo nada	31,4	34,9	35,8	41,1
No lo consideró necesario y tomó remedios caseros	20,1	18,0	21,2	20,4
Decidió tomar sus medicamentos habituales	13,9	14,0	15,9	10,1
Pensó en consultar pero no tuvo tiempo	5,1	3,4	3,7	4,1
Pidió hora pero no la obtuvo	5,7	3,6	3,9	3,4
Pensó en consultar pero no tuvo dinero	4,2	2,8	3,6	2,7
Prefirió consultar en una farmacia por medicamentos para su problema de salud	1,9	3,3	2,8	2,5
Pensó en consultar pero le cuesta mucho llegar al lugar de atención	2,3	1,5	1,6	1,8
Consiguió hora pero todavía no le toca	3,8	2,3	1,5	1,6
Prefirió consultar a un especialista en medicina alternativa, indígena, natural u homeopática**	2,6	3,0	2,3	1,4
Consiguió hora pero no la utilizó	0,6	0,6	0,2	0,5
No sabe	8,3	12,6	7,4	10,4
Total	100,0	100,0	100,0	100,0

*Al 95% de confianza, NO se encuentran diferencias significativas en las estimaciones 2015 y 2017, con excepción de las diferencias en las categorías de respuesta "No lo consideró necesario, así que no hizo nada", "Decidió tomar sus medicamentos habituales" y "No sabe".

**Agrupa categorías: Prefirió consultar a un especialista en medicina alternativa; Prefirió buscar atención de medicina indígena fuera del consultorio o posta; Prefirió acudir a la medicina natural u homeopática

Nota: Las categorías "Prefirió consultar a un especialista en medicina alternativa, indígena, natural u homeopática", "Pensó en consultar pero le cuesta mucho llegar al lugar de atención", "Consiguió hora pero no la utilizó" y "Consiguió hora pero todavía no le toca" cuentan con menos de 50 casos muestrales.

Distribución de la población que tuvo un problema de salud en los últimos tres meses y recibió atención médica, según reporte de problemas en el acceso (2015-2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses y que recibió atención médica)

* Al 95% de confianza, las diferencias en las estimaciones 2015 y 2017 SON significativas.

* Se excluye categoría "No sabe/No responde".

Nota: La categoría "Tuvo algún problema" corresponde al porcentaje de la población que tuvo problema de salud en últimos 3 meses y que recibió atención médica, que declara haber experimentado al menos uno de los siguientes problemas: Problemas para ser atendido en el establecimiento, Problemas para conseguir una cita/atención, Problemas para la entrega de medicamentos en el establecimiento de salud o acceso a ellos por su costo, Problemas para pagar por la atención debido al costo.

Porcentaje de la población que declara haber tenido algún problema para obtener atención, según tipo de problema (2015-2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses y que recibió atención médica)

* Al 95% de confianza, las diferencias en las estimaciones 2015 y 2017 SON significativas, con excepción de las diferencias en la categoría "Problemas para pagar por la atención debido al costo".

* Se excluye categoría "No sabe/No responde".

Porcentaje de la población que declara haber tenido algún problema para obtener atención, por sistema previsional de salud (2015-2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses y que recibió atención médica por sistema de salud)

* Al 95% de confianza, las diferencias entre sistemas previsionales de salud SON significativas en 2017, con excepción de las diferencias entre afiliados a Fonasa y no afiliados a ningún sistema de salud.

* Al 95% de confianza, las diferencias en las estimaciones 2015 y 2017 SON significativas con excepción de las diferencias en la categoría "FF.AA. y del Orden y Otro sistema" y "Ninguno".

* Se excluye categoría "No sabe/No responde".

Porcentaje de la población que declara haber tenido algún problema para obtener atención según tipo de problema, por sistema previsional de salud (2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses y que recibió atención médica por sistema de salud)

* Las diferencias entre sistemas previsionales de salud SON significativas al 95% de confianza, con excepción de las diferencias entre las estimaciones para: **a) Problemas para ser atendido en el establecimiento** entre los sistemas "Fonasa" y "Ninguno" y "FF.AA. y del Orden y Otro sistema" y "Ninguno"; **b) Problemas para conseguir una cita/atención** entre los sistemas "Fonasa" y "FF.AA. y del Orden y Otro sistema", "Fonasa" y "Ninguno", y "FF.AA. y del Orden y Otro sistema" y "Ninguno"; **c) Problemas para la entrega de medicamentos en el establecimiento de salud o acceso a ellos por su costo** entre "Fonasa" y "Ninguno", e "Isapre" y "FF.AA. y del Orden y Otro sistema"; **d) Problemas para llegar a la consulta, hospital, consultorio, etc.** entre los sistemas "Fonasa" y "FF.AA. y del Orden y Otro sistema", "Fonasa" y "Ninguno", y "FF.AA. y del Orden y Otro sistema" y "Ninguno"; **e) Problemas para pagar por la atención debido al costo** entre "Fonasa" e "Isapre", "Fonasa" y "FF.AA. y del Orden y Otro sistema", y entre "Isapre" y "FF.AA. y del Orden y Otro sistema".

* Se excluye categoría "No sabe/No responde".

Nota: La categoría "Ninguno" cuentan con menos de 50 casos muestrales en el problema "Para llegar a la consulta, hospital, consultorio, etc."

Porcentaje de la población que declara haber tenido algún problema para obtener atención, por sexo (2015-2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses y que recibió atención médica por sexo)

* Al 95% de confianza, en 2017 NO se encuentran diferencias significativas entre hombres y mujeres.

* Al 95% de confianza, las diferencias en las estimaciones 2015 y 2017 SON significativas.

* Se excluye categoría "No sabe/No responde".

Porcentaje de la población que declara haber tenido algún problema para obtener atención según tipo de problema, por sexo (2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses y que recibió atención médica por sexo)

* NO se encuentran diferencias significativas entre hombres y mujeres al 95% de confianza, con excepción de las diferencias en problemas "Para conseguir una cita/atención (hora)."

* Se excluye categoría "No sabe/No responde".

Porcentaje de la población que declara haber tenido algún problema para obtener atención, por tramo de edad (2015-2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses y que recibió atención médica por tramo de edad)

* Al 95% de confianza, en 2017 NO se encuentran diferencias significativas entre tramos de edad, con excepción de las diferencias entre los tramos 0 a 9 y 10 a 19, 0 a 9 y 20 a 29, 0 a 9 y 30 a 44, 10 a 19 y 20 a 29, 10 a 19 y 30 a 44, 20 a 29 y 30 a 44, 45 a 59 y 60 años y más.

* Al 95% de confianza, las diferencias en las estimaciones 2015 y 2017 SON significativas.

* Se excluye categoría "No sabe/No responde".

Porcentaje de la población que declara haber tenido algún problema para obtener atención según tipo de problema, por tramo de edad (2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses y que recibió atención médica por tramo de edad)

* NO se encuentran diferencias significativas entre tramos de edad al 95% de confianza, con excepción de las diferencias en: **Para ser atendido en el establecimiento** entre los tramos 0-9 y 45-59, 0-9 y 60 y más, 10-19 y 30-44. 20-29 y 45-59, 20-29 y 60 y más, 30-44 y 45-59, 30-44 y 60 y más; **Para conseguir una cita/atención** entre los tramos 0-9 y 45-59, 0-9 y 60 y más, 10-19 y 30-44, 10-19 y 45-59, 10-19 y 60 y más, 20-29 y 45-59, 20-29 y 60 y más; **Para la entrega de medicamentos en el establecimiento de salud o acceso a ellos por su costo** entre los tramos 0-9 y 45-59, 20-29 y 45-59, 20-29 y 60 y más, 30-44 y 45-59, 30-44 y 60 y más; **Para llegar a la consulta** entre los tramos 0-9 y 45-59, 0-9 y 60 y más, 10-19 y 45-59, 10-19 y 60 y más, 20-29 y 45-59, 20-29 y 60 y más, 30-44 y 45-59, 30-44 y 60 y más, 45-59 y 60 y más; y en el problema **Para pagar por la atención debido al costo** entre los tramos 0-9 y 45-59, 10-19 y 45-59, 10-19 y 60 y más, 20-29 y 45-59 años.

* Se excluye categoría "No sabe/No responde".

Porcentaje de la población que declara haber tenido algún problema para obtener atención, por zona (2015-2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses y que recibió atención médica por zona)

* Al 95% de confianza, las diferencias en las estimaciones 2017 de habitantes de zonas urbanas y rurales SON significativas.

* Al 95% de confianza, las diferencias en las estimaciones 2015 y 2017 SON significativas.

* Se excluye categoría "No sabe/No responde".

Porcentaje de la población que declara haber tenido algún problema para obtener atención según tipo de problema, por zona (2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses y que recibió atención médica por zona)

* NO se encuentran diferencias significativas entre habitantes de zona urbana y rural al 95% de confianza, con excepción de las diferencias en los problemas "Para la entrega de medicamentos en el establecimiento de salud o acceso a ellos por su costo" y "Para llegar a la consulta, hospital, consultorio, etc."

* Se excluye categoría "No sabe/No responde".

Porcentaje de la población que declara haber tenido algún problema para obtener atención, por pertenencia a pueblo indígena (2015-2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses y que recibió atención médica por pertenencia a pueblo indígena)

* Al 95% de confianza, las diferencias 2017 entre personas que pertenecen y no pertenecen a un pueblo indígena SON significativas.

* Al 95% de confianza, las diferencias en las estimaciones 2015 y 2017 SON significativas.

* Se excluye categoría "No sabe/No responde".

Porcentaje de la población que declara haber tenido algún problema para obtener atención según tipo de problema, por pertenencia a pueblo indígena (2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses y que recibió atención médica por pertenencia a pueblo indígena)

* Al 95% de confianza, NO se encuentra diferencias significativas entre personas que pertenecen y no pertenecen a un pueblo indígena, con excepción de las diferencias en los problemas "Para ser atendido en el establecimiento (demora en la atención, cambios de hora, etc.)" y "Para conseguir una cita/atención (hora)".

* Se excluye categoría "No sabe/No responde".

Porcentaje de la población que declara haber tenido algún problema para obtener atención, por país de nacimiento (2015-2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses y que recibió atención médica por país de nacimiento)

- * Al 95% de confianza, NO se encuentran diferencias significativas entre personas nacidas en Chile y fuera de Chile en 2017.
- * Al 95% de confianza, las diferencias entre las estimaciones 2015 y 2017 son significativas sólo para personas nacidas en Chile.
- * Se excluye categoría "No sabe/No responde".
- * En total, se excluye a población sin información sobre lugar de nacimiento.

Porcentaje de la población que declara haber tenido algún problema para obtener atención según tipo de problema, por país de nacimiento (2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses y que recibió atención médica por país de nacimiento)

* Al 95% de confianza, NO se encuentran diferencias significativas entre personas nacidas en Chile y fuera de Chile, con excepción de las diferencias en el problema "Para llegar a la consulta, hospital, consultorio, etc."

Nota: La categoría "Nacido/a fuera de Chile" cuentan con menos de 50 casos muestrales en el problema "Para pagar por la atención debido al costo" y "Para llegar a la consulta".

* Se excluye categoría "No sabe/No responde".

Porcentaje de la población que declara haber tenido algún problema para obtener atención, por quintil de ingreso autónomo per cápita del hogar (2015-2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses y que recibió atención médica por quintil de ingreso)

* Al 95% de confianza, las diferencias entre quintiles de ingreso autónomo per cápita del hogar SON significativas en 2017, con excepción de las diferencias entre los quintiles I y II.

* Al 95% de confianza, las diferencias en las estimaciones 2015 y 2017 son significativas.

* Se excluye categoría "No sabe/No responde".

* Se excluye servicio doméstico puertas adentro y su núcleo familiar.

Porcentaje de la población que declara haber tenido algún problema para obtener atención según tipo de problema, por quintil de ingreso autónomo per cápita del hogar (2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses y que recibió atención médica por quintil de ingreso)

*Las diferencias entre quintiles de ingreso autónomo per cápita del hogar SON significativas al 95% de confianza, con excepción de las diferencias entre las estimaciones para: **a) Problemas para ser atendido en el establecimiento** entre los quintiles I y II; **b) Problemas para conseguir una cita/atención** entre los quintiles I y II, II y III, y III y IV; **c) Problemas para la entrega de medicamentos en el establecimiento de salud o acceso a ellos por su costo** entre los quintiles I y II, y III y IV; **d) Problemas para llegar a la consulta, hospital, consultorio, etc.** entre los quintiles I y II, y IV y V. En el caso de la categoría **Problemas para pagar por la atención debido al costo**, al 95% de confianza no se encuentran diferencias significativas entre las estimaciones por quintil de ingreso.

* Se excluye categoría "No sabe/No responde".

* Se excluye servicio doméstico puertas adentro y su núcleo familiar.

Porcentaje de la población que declara haber tenido algún problema para obtener atención, por región (2015-2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses y que recibió atención médica por región)

* Las diferencias entre el porcentaje de personas que reporta problemas a nivel nacional y las estimaciones a nivel regional SON estadísticamente significativas al 95% de confianza, con excepción de las regiones Antofagasta, Ñuble, Aysén y Magallanes.

* Al 95% de confianza, las diferencias entre las estimaciones 2015 y 2017 SON significativas, con excepción de las diferencias en las regiones Atacama, Valparaíso, Los Lagos, Aysén y Magallanes.

* Se excluye categoría "No sabe/No responde".

**Biobío (nueva) y Ñuble no cuentan con cifras comparables. Las cifras para Biobío corresponden a Biobío antigua hasta 2015 y Biobío nueva en 2017

2. Acceso y uso del sistema de salud:

- Cobertura efectiva de atención médica

Casen

Distribución de la población que declara haber tenido alguna necesidad de atención en salud en los últimos tres meses según acceso y experiencia reportada (2015-2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses)

* Al 95% de confianza, las diferencias en las estimaciones 2015 y 2017 SON significativas con excepción de las diferencias en la categoría "No accedió a atención médica por motivo ajeno a su voluntad".

* Se excluye categoría "No sabe/No responde".

Distribución de la población que declara haber tenido alguna necesidad de atención en salud en los últimos tres meses según acceso y experiencia reportada, por sistema previsional de salud (2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses por sistema de salud)

* Al 95% de confianza, las diferencias entre sistemas previsionales de salud SON significativas, con excepción de las diferencias en las categorías: **Accedió a atención médica y reporta algún problema de acceso** entre afiliados a Fonasa y personas sin Ningún sistema, en la categoría **No accedió a atención médica por motivo voluntario** entre afiliados a "Fonasa" y a "FF.AA. y del Orden y Otro sistema", y entre afiliados a "FF.AA. y del Orden y Otro sistema" y personas sin Ningún sistema; y en la categoría **No accedió a atención médica por motivo ajeno a su voluntad** entre afiliados a "Fonasa" y a "FF.AA. y del Orden y Otro sistema", y entre afiliados a "Isapre" y a "FF.AA. y del Orden y Otro sistema".

Nota: La categoría "No accedió a atención médica por motivo ajeno a su voluntad" cuenta con menos de 50 casos muestrales en los sistemas "Isapre", "FF.AA. Y del Orden y Otro sistema", y "Ninguno".

* Se excluye categoría "No sabe/No responde".

Distribución de la población que declara haber tenido alguna necesidad de atención en salud en los últimos tres meses según acceso y experiencia reportada, por sexo (2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses por sexo)

* Al 95% de confianza, las diferencias en las estimaciones de hombre y mujeres SON significativas, con excepción de las diferencia en la categoría "No accedió a atención médica por motivo voluntario".

* Se excluye categoría "No sabe/No responde".

Distribución de la población que declara haber tenido alguna necesidad de atención en salud en los últimos tres meses según acceso y experiencia reportada, por tramo de edad (2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses por tramo de edad)

* Al 95% de confianza, NO se encuentran diferencias significativas entre tramos de edad, con excepción de las diferencia en las categorías: **Accedió a atención médica sin reportar problemas de acceso** entre los tramos 0-9 y 30-44, 0-9 y 45-59, 0-9 y 60 y más, 10-19 y 45-59, 10-19 y 60 y más, 20-29 y 45-59, 20-29 y 60 y más, 30-44 y 45-59, y entre los tramos 30-44 y 60 y más; en la categoría **Accedió a atención médica y reporta algún problema de acceso** entre los tramos 0-9 y 45-59, 0-9 y 60 y más, 10-19 y 45-59, 10-19 y 60 y más, 20-29 y 45-59, 20-29 y 60 y más, 30-44 y 45-59, y entre los tramos 30-44 y 60 y más; en la categoría **No accedió a atención médica por motivo voluntario** entre los tramos 0-9 y 10-19, 0-9 y 20-29, 0-9 y 30-44, 0-9 y 45-59, y entre los tramos 0-9 y 60 y más; y en la categoría **No accedió a atención médica por motivo ajeno a su voluntad** entre los tramos 0-9 y 20-29, 0-9 y 30-44, 0-9 y 45-59, 0-9 y 60 y más, 10-19 y 20-29, 10-19 y 30-44, 10-19 y 45-59, y entre los tramos 10-19 y 60 y más.

Nota: La categoría "No accedió a atención médica por motivo ajeno a su voluntad" cuenta con menos de 50 casos muestrales en los tramos de edad 0 a 9, 10 a 19, 20 a 29 y 30 a 44 años

* Se excluye categoría "No sabe/No responde".

Distribución de la población que declara haber tenido alguna necesidad de atención en salud en los últimos tres meses según acceso y experiencia reportada, por zona (2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses por zona)

*Al 95% de confianza, las diferencias en las estimaciones de habitantes de zonas urbanas y rurales SON significativas, con excepción de las diferencias en las categorías "No accedió a atención médica por motivo voluntario" y "No accedió a atención médica por motivo ajeno a su voluntad".

* Se excluye categoría "No sabe/No responde".

Distribución de la población que declara haber tenido alguna necesidad de atención en salud en los últimos tres meses según acceso y experiencia reportada, por pertenencia a un pueblo indígena (2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses por pertenencia a un pueblo indígena)

* Al 95% de confianza, las diferencias en las estimaciones para personas que pertenecen y no pertenecen a un pueblo indígena SON significativas, con excepción de las diferencias en las categorías "No accedió a atención médica por motivo voluntario" y "No accedió a atención médica por motivo ajeno a su voluntad".

Nota: La categoría "No accedió a atención médica por motivo ajeno a su voluntad" cuenta con menos de 50 casos muestrales en las personas que declaran pertenecer a un pueblo indígena

* Se excluye categoría "No sabe/No responde".

Distribución de la población que declara haber tenido alguna necesidad de atención en salud en los últimos tres meses según acceso y experiencia reportada, por país de nacimiento (2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses por país de nacimiento)

* Al 95% de confianza, NO se encuentran diferencias significativas en las estimaciones de personas nacidas en Chile y nacidas fuera de Chile

Nota: La categoría "No accedió a atención médica por motivo ajeno a su voluntad" cuenta con menos de 50 casos muestrales en las personas Nacidas fuera de Chile.

* Se excluye categoría "No sabe/No responde".

Distribución de la población que declara haber tenido alguna necesidad de atención en salud en los últimos tres meses según acceso y experiencia reportada, por quintil de ingreso autónomo per cápita del hogar (2017)

(Porcentaje, población que tuvo problema de salud en últimos 3 meses por quintil de ingreso)

* Al 95% de confianza, las diferencias entre quintiles de ingreso SON significativas para las categorías **Accedió a atención médica sin reportar problemas de acceso** y **Accedió a atención médica y reporta algún problema de acceso**, con excepción de las diferencias entre los quintiles I y II, y II y III para la categoría "Accedió a atención médica sin reportar problemas de acceso", y entre los quintiles I y II para la categoría "Accedió a atención médica y reporta algún problema de acceso". Por el contrario, NO se encuentran diferencias significativas por quintil de ingreso para las categorías **No accedió a atención médica por motivos voluntarios** y **No accedió a atención médica por motivo ajeno a su voluntad**, con excepción de las diferencias entre los quintiles I y V, y los quintiles III y V en la categoría "No accedió a atención médica por motivos voluntarios", y de las diferencias entre los quintiles I y V, II y V, III y V y los quintiles IV y V en la categoría "No accedió a atención médica por motivo ajeno a su voluntad".

Nota: La categoría "No accedió a atención médica por motivo ajeno a su voluntad" cuenta con menos de 50 casos muestrales en el V quintil.

* Se excluye categoría "No sabe/No responde".

* Se excluye servicio doméstico puertas adentro y su núcleo familiar.

3. Prestaciones y garantías en salud:

- Prestaciones de salud recibidas por la población
- Cobertura y garantías del sistema AUGE-GES

Casen

Porcentaje de personas que recibió prestaciones de salud en los últimos 3 meses** según tipo de prestación (2009-2017)

(Porcentaje, población total)

* Las diferencias en las estimaciones 2015 y 2017 SON significativas al 95% de confianza, con excepción de las estimaciones para Hospitalización o Intervención Quirúrgica”.

* Se excluye categoría “No sabe/No responde”.

** En el caso de Hospitalizaciones e Intervenciones Quirúrgicas el periodo de referencia corresponde a “los últimos 12 meses”.

Porcentaje de personas que recibió prestaciones de salud en los últimos 3 meses** según tipo de prestación, por sistema previsional de salud (2017)

(Porcentaje, población por sistema de salud)

* Al 95% de confianza las diferencias entre sistemas previsionales de salud SON significativas para cada una de las prestaciones consultadas, con excepción de: a) **Control de Salud**, diferencias entre afiliados Fonasa y FF.AA y del Orden y otro sistema; b) **Exámenes de Laboratorio**, diferencias entre afiliados a Isapre y FF.AA y del Orden y otro sistema; c) **Consulta de Medicina General**, diferencias entre afiliados Fonasa e Isapre, Fonasa y FF.AA y del Orden y otro sistema, y entre afiliados Isapre y FF.AA y del Orden y otro sistema; d) **Consulta de Urgencia**, diferencias entre afiliados Fonasa y FF.AA y del Orden y otro sistema; e) **Exámenes de Rayos X o Ecografías**, diferencias entre afiliados a Isapre y FF.AA y del Orden y otro sistema; f) **Consulta Dental**, diferencias entre afiliados a Isapre y FF.AA y del Orden y otro sistema; g) **Consulta de Salud Mental**, diferencias entre afiliados Fonasa y FF.AA y del Orden y otro sistema.

* Se excluye categoría "No sabe/No responde".

** En el caso de Hospitalizaciones e Intervenciones Quirúrgicas el periodo de referencia corresponde a "los últimos 12 meses".

Porcentaje de personas que recibió prestaciones de salud en los últimos 3 meses** según tipo de prestación, por sexo (2017)

(Porcentaje, población por sexo)

* Las diferencias entre hombres y mujeres SON significativas al 95% de confianza, en cada una de las prestaciones consultadas.

* Se excluye categoría "No sabe/No responde".

** En el caso de Hospitalizaciones e Intervenciones Quirúrgicas el periodo de referencia corresponde a "los últimos 12 meses".

Porcentaje de personas que recibió prestaciones de salud en los últimos 3 meses** según tipo de prestación, por tramo de edad (2017)

(Porcentaje, población por tramo de edad)

* Al 95% de confianza, las diferencias entre tramos de edad SON significativas para cada una de las prestaciones consultadas, con excepción de: a) **Consulta de Medicina General**, diferencias entre personas de 10-19 y 20-29; b) **Consulta de Especialidad**, diferencias entre personas de 0-9 y 30-44, 10-19 y 20-29; c) **Consulta de Urgencia**, diferencias entre personas de 10-19 y 45-59, y entre personas de 20-29 y 30-44; d) **Exámenes de Rayos x o Ecografías**, diferencias entre personas de 10-19 y 20-29, e) **Consulta Dental**, diferencias entre 20-29 y 45-59, 20-29 y 60 y más, 30-44 y 60 y más, 45-59 y 60 y más; f) **Hospitalización o Intervención Quirúrgica**, diferencias entre 20-29 y 45-59, 30-44 y 45-59; g) **Consulta de Salud Mental**, diferencias entre personas de 10-19 y 30-44; 10-19 y 45-59; 30-44 y 45-59; y diferencias entre 30-44 y 60 y más

* Se excluye categoría "No sabe/No responde".

** En el caso de Hospitalizaciones e Intervenciones Quirúrgicas el periodo de referencia corresponde a "los últimos 12 meses".

Porcentaje de personas que recibió prestaciones de salud en los últimos 3 meses** según tipo de prestación, por zona (2017)

(Porcentaje, población por zona)

* Al 95% de confianza las diferencias entre personas residentes en zonas urbana y rurales SON significativas en cada una de las prestaciones consultadas, con excepción de la prestación **Consulta de Urgencia**.

* Se excluye categoría "No sabe/No responde".

** En el caso de Hospitalizaciones e Intervenciones Quirúrgicas el periodo de referencia corresponde a "los últimos 12 meses".

Porcentaje de personas que recibió prestaciones de salud en los últimos 3 meses** según tipo de prestación, por quintil de ingreso autónomo per cápita del hogar (2017)

(Porcentaje, población por quintil de ingreso)

* Al 95% de confianza, las diferencias entre quintiles de ingresos para cada una de las prestaciones consultadas SON significativas, con excepción de: **a) Control de Salud**, diferencias entre quintiles II y III, y IV y V, **b) Exámenes de Laboratorio**, entre quintiles I y III, II y III; **c) Consulta de Medicina General**, entre quintiles I y II, I y III, I y IV, II y III, III y IV, IV y V, **c) Consulta de Especialidad**, diferencias entre quintiles I y II; **d) Consulta de Urgencia**, diferencias entre quintiles II y III; **e) Exámenes de Rayos x o Ecografías**, diferencias entre quintiles I y II; **f) Consulta Dental**, diferencias entre quintiles I y II, I y III, II y III, y entre III y IV; **g) Hospitalización o Intervención Quirúrgica**, diferencias entre quintiles II y III, II y IV, III y IV; y **h) Consulta de Salud Mental**, diferencias entre quintiles I y II, I y III, I y IV, II y III, II y IV, y entre quintiles III y IV.

* Se excluye categoría "No sabe/No responde".

* Se excluye servicio doméstico puertas adentro y su núcleo familiar.

** En el caso de Hospitalizaciones e Intervenciones Quirúrgicas el periodo de referencia corresponde a "los últimos 12 meses".

Porcentaje de personas que utilizó establecimientos públicos de salud según tipo de prestación recibida en últimos 3 meses** (2009-2017)

(Porcentaje, población que declara haber recibido cada tipo de prestación en los últimos 3 meses)

* Al 95% de confianza, NO se encuentran diferencias significativas en las estimaciones 2015 y 2017 en cada una de las prestaciones consultadas.

* Se excluye categoría "No sabe/No responde".

** En el caso de Hospitalizaciones e Intervenciones Quirúrgicas el periodo de referencia corresponde a "los últimos 12 meses".

Porcentaje de personas que utilizó establecimientos públicos de salud según tipo de prestación recibida en últimos 3 meses **, por sistema previsional de salud (2017)

(Porcentaje, población que declara haber recibido cada tipo de prestación en los últimos 3 meses por sistema de salud)

* Al 95% de confianza, las diferencias entre sistemas previsionales de salud SON significativas para cada una de las prestaciones consultadas, con excepción de las diferencias en la prestación **Consulta de Urgencia** entre afiliados a Fonasa y quienes no están afiliados a ningún sistema de salud.

Nota: La prestación Consulta de Salud Mental "cuenta con menos de 50 casos muestrales en los sistemas "Isapre", "FF.AA y del Orden y Otro sistema" y "Ninguno".

* Se excluye categoría "No sabe/No responde".

** En el caso de Hospitalizaciones e Intervenciones Quirúrgicas el periodo de referencia corresponde a "los últimos 12 meses".

Porcentaje de personas que utilizó establecimientos públicos de salud según tipo de prestación recibida en últimos 3 meses **, por quintil de ingreso autónomo per cápita del hogar (2017)

(Porcentaje, población que declara haber recibido cada tipo de prestación en los últimos 3 meses por quintil de ingreso)

* Al 95% de confianza, las diferencias entre quintiles de ingreso autónomo per cápita del hogar SON significativas para cada una de las prestaciones consultadas.

* Se excluye categoría "No sabe/No responde".

* Se excluye servicio doméstico puertas adentro y su núcleo familiar.

** En el caso de Hospitalizaciones e Intervenciones Quirúrgicas el periodo de referencia corresponde a "los últimos 12 meses".

Distribución de la población que recibió prestaciones de salud en últimos 3 meses** según modalidad de pago y tipo de prestación (2017)

(Porcentaje, población que declara haber recibido cada tipo de prestación en los últimos 3 meses)

	Consulta de Urgencia	Control de Salud	Consulta Salud Mental	Consulta Medicina General	Exámenes de Laboratorio	Consulta Dental	Hospitaliz. o Intervenc. Quirúrgicas	Exámenes de Rayos X o Ecografías	Consulta de Especialidad
■ Pago total	3,0	3,8	11,5	4,9	5,5	28,3	6,4	11,5	8,8
■ Pago parcial	17,9	21,2	24,2	32,8	32,3	22,6	45,8	44,3	51,9
■ Gratuito por otra cobertura	5,1	3,9	5,5	3,9	4,7	4,9	4,9	5,0	3,3
■ Gratuito por cobertura privada	0,6	0,7	0,5	1,1	1,1	0,8	1,0	0,9	1,0
■ Gratuito por cobertura estatal	73,4	70,4	58,4	57,4	56,4	43,4	41,9	38,3	35,0

■ Gratuito por cobertura estatal ■ Gratuito por cobertura privada ■ Gratuito por otra cobertura ■ Pago parcial ■ Pago total

* Se excluye categoría "No sabe/No responde".

** En el caso de Hospitalizaciones e Intervenciones Quirúrgicas el periodo de referencia corresponde a "los últimos 12 meses".

Nota: La categoría "Gratuito por cobertura privada" cuenta con menos de 50 casos muestrales en la prestación Consulta de Salud Mental

Porcentaje de la población que recibió prestaciones de salud en últimos 3 meses** gratuitamente por cobertura estatal según tipo de prestación, por quintil de ingreso autónomo per cápita del hogar (2017)

(Porcentaje, población que declara haber recibido cada tipo de prestación en los últimos 3 meses por quintil de ingreso)

* Al 95% de confianza, las diferencias entre quintiles de ingreso autónomo per cápita del hogar SON significativas para cada una de las prestaciones consultadas.

* Se excluye categoría "No sabe/No responde".

* Se excluye servicio doméstico puertas adentro y su núcleo familiar.

** En el caso de Hospitalizaciones e Intervenciones Quirúrgicas el periodo de referencia corresponde a "los últimos 12 meses".

Distribución de la población que ha estado en tratamiento médico en los últimos 12 meses por condiciones garantizadas por el sistema AUGE-GES (2013-2017)

(Porcentaje, población total)

	2013			2015			2017		
	Número	% Total	% Alguna	Número	% Total	% Alguna	Número	% Total	% Alguna
Hipertensión Arterial	1.542.514	9,0	49,5	1.552.433	8,9	48,0	1.565.019	8,9	48,0
Diabetes	717.955	4,2	23,0	786.943	4,5	24,3	815.922	4,6	25,0
Depresión	246.347	1,4	7,9	249.485	1,4	7,7	223.445	1,3	6,9
Asma bronquial moderada o grave	219.853	1,3	7,1	235.003	1,3	7,3	222.605	1,3	6,8
Enfermedad pulmonar obstructiva crónica	75.263	0,4	2,4	72.944	0,4	2,3	69.462	0,4	2,1
Urgencia odontológica	59.149	0,3	1,9	76.985	0,4	2,4	61.310	0,3	1,9
Infarto agudo al miocardio	38.554	0,2	1,2	49.612	0,3	1,5	54.561	0,3	1,7
Cáncer de mama	40.396	0,2	1,3	36.992	0,2	1,1	38.374	0,2	1,2
Cataratas	25.055	0,1	0,8	28.748	0,2	0,9	32.063	0,2	1,0
Insuficiencia renal crónica terminal	27.101	0,2	0,9	24.673	0,1	0,8	28.874	0,2	0,9
Cáncer cérvico uterino	29.929	0,2	1,0	19.203	0,1	0,6	24.377	0,1	0,7
Cáncer de próstata	19.659	0,1	0,6	19.166	0,1	0,6	23.434	0,1	0,7
Lupus	12.002	0,1	0,4	15.393	0,1	0,5	22.415	0,1	0,7
Accidente cerebral isquémico	18.252	0,1	0,6	19.084	0,1	0,6	21.835	0,1	0,7
Trastorno bipolar	11.086	0,1	0,4	12.782	0,1	0,4	16.048	0,1	0,5
Cáncer gástrico	15.108	0,1	0,5	12.549	0,1	0,4	12.191	0,1	0,4
Leucemia	4.493	0,0	0,1	4.438	0,0	0,1	8.676	0,0	0,3
Cáncer de testículo	8.419	0,0	0,3	6.243	0,0	0,2	6.697	0,0	0,2
Cáncer colorectal	2.969	0,0	0,1	6.295	0,0	0,2	5.776	0,0	0,2
Colecistectomía preventiva	3.788	0,0	0,1	6.399	0,0	0,2	5.656	0,0	0,2
Otra condición de salud	1.048.875	6,1	-	1.181.078	6,8	-	1.235.662	7,0	-
No ha estado en tratamiento por ninguna	13.000.930	75,7	-	13.046.482	74,7	-	13.120.458	74,5	-
Total	17.167.697	100,0	100,0	17.462.930	100,0	100,0	17.614.860	100,0	100,0
Personas en tratamiento en últimos 12 meses por condición AUGE	3.117.892	18,2		3.235.370	18,5		3.258.740	18,5	

*Son consultadas las condiciones de salud más importantes cuyo tratamiento puede ser cubierto por el sistema AUGE (20 condiciones). Se excluye categoría "No sabe/No responde"

Distribución de la población** que estuvo en tratamiento por condiciones de salud garantizadas en los últimos 12 meses, según cobertura del tratamiento del sistema AUGE-GES (2013-2017)

(Porcentaje, población afiliada a Isapre o Fonasa en tratamiento por alguna condición de salud consultada)

* Al 95% de confianza, NO se encuentran diferencias significativas entre las estimaciones 2015 y 2017.

** Sólo se consideran afiliados a Fonasa e Isapre

Porcentaje de la población** que estuvo en tratamiento en los últimos 12 meses por condiciones de salud garantizadas y que fue cubierta por el sistema AUGE-GES, por sistema previsional de salud (2013-2017)

(Porcentaje, población afiliada a Isapre o Fonasa en tratamiento por alguna condición de salud consultada por sistema de salud)

* Al 95% de confianza, NO se encuentran diferencias significativas entre las estimaciones 2015 y 2017 por sistema previsional de salud

* Al 95% de confianza, las diferencias entre sistemas previsionales de salud SON significativas en 2017, con excepción de la diferencias entre personas afiliadas a Fonasa A y Fonasa B; y entre afiliados a Fonasa C y a Fonasa no sabe grupo.

** Sólo se consideran afiliados a Fonasa e Isapre

Porcentaje de la población** que estuvo en tratamiento en los últimos 12 meses por condiciones de salud garantizadas y que fue cubierta por el sistema AUGE-GES, por sexo (2013-2017)

(Porcentaje, población afiliada a Isapre o Fonasa en tratamiento por alguna condición de salud consultada por sexo)

* Al 95% de confianza, NO se encuentran diferencias significativas entre las estimaciones 2015 y 2017 por sexo.

* Al 95% de confianza, las diferencias entre hombres y mujeres en 2017 SON significativas.

** Sólo se consideran afiliados a Fonasa e Isapre

Porcentaje de la población** que estuvo en tratamiento en los últimos 12 meses por condiciones de salud garantizadas y que fue cubierta por el sistema AUGE-GES, por decil de ingreso autónomo per cápita del hogar (2013-2017)

(Porcentaje, población afiliada a Isapre o Fonasa en tratamiento por alguna condición de salud consultada por decil de ingreso)

*Al 95% de confianza, NO se encuentran diferencias significativas entre las estimaciones 2015 y 2017 por decil de ingreso.

*Al 95% de confianza, las diferencias entre deciles de ingreso autónomo per cápita del hogar SON significativas en 2017, con excepción de la diferencias entre personas de los deciles I y II, I y III, II y III, II y IV, IV y V, IV y VI, V y VI.

* Se excluye servicio doméstico puertas adentro y su núcleo familiar.

** Sólo se consideran afiliados a Fonasa e Isapre

Distribución de la población** que estuvo en tratamiento en los últimos 12 meses por condiciones de salud garantizadas y que NO fue cubierta por el sistema AUGE-GES según razón de no cobertura (2017)

(Porcentaje, población afiliada a Isapre o Fonasa en tratamiento por alguna condición consultada y que no fue cubierta por AUGE-GES)

** Sólo se consideran afiliados a Fonasa e Isapre

4. Controles Preventivos:

- Realización Papanicolau
- Realización Mamografía
- Control del Niño Sano

Casen

Distribución de mujeres de 15 años o más según realización del examen Papanicolau en los últimos tres años (2000-2017)

(Porcentaje, mujeres de 15 años y más)

* Al 95% de confianza, las diferencias entre las estimaciones 2015 y 2017 SON significativas, con excepción de la estimación de mujeres que no se han realizado el examen Papanicolau en los últimos tres años.

Porcentaje de mujeres de 15 años o más que se realizaron un examen Papanicolau en los últimos tres años según tiempo transcurrido desde el último examen, por sistema previsional de salud (2017)

(Porcentaje, mujeres de 15 años y más por sistema de salud)

* Al 95% de confianza, NO se encuentran diferencias significativas entre sistemas previsionales de salud, con excepción de las diferencias en las categorías: **a) Durante el último año**, entre afiliados a Fonasa e Isapre, afiliados a Isapre y FF.AA. y del Orden y Otro sistema, y entre afiliados a Isapre y Ninguno; **b) Hace más de un año y hasta 2 años**, entre afiliados a Fonasa y FF.AA. y del Orden y Otro sistema, entre afiliados a Fonasa y Ninguno y entre afiliados a Isapre y Ninguno; **c) Hace más de 2 años y hasta 3 años** entre afiliados a Fonasa e Isapre, y entre afiliados a Fonasa y FF.AA. y del Orden y Otro sistema; **d) Realización durante los últimos 3 años (total)** entre afiliados a Fonasa e Isapre, a Fonasa y Ninguno, a Isapre y FF.AA. y del Orden y Otro sistema, a Isapre y Ninguno, a FF.AA. y del Orden y Otro sistema y Ninguno

Porcentaje de mujeres de 15 años o más que se realizaron un examen Papanicolau en los últimos tres años según tiempo transcurrido desde el último examen, por tramo de edad (2017)

(Porcentaje, mujeres de 15 años y más por tramo de edad)

*Al 95% de confianza, las diferencias entre cada tramo de edad y la proporción total de mujeres que se realizaron el examen Papanicolau en los últimos 3 años es significativa.

Porcentaje de mujeres de 15 años o más que se realizaron un examen Papanicolau en los últimos tres años por tramo de edad y sistema previsional de salud (2017)

(Porcentaje, mujeres de 15 años o más por tramo de edad y sistema de salud Fonasa/Isapre)

* Al 95% de confianza, NO se encuentran diferencias significativas entre las estimaciones de afiliadas a Fonasa e Isapre para cada uno de los tramos de edad, con excepción de las diferencias entre afiliadas a Fonasa e Isapre en los tramos de edad 40 a 44 años, 45 a 49 años, 65 años y más, y a nivel total.

Porcentaje de mujeres de 15 años o más que se realizaron un examen Papanicolau en los últimos tres años según tiempo transcurrido desde el último examen, por zona (2017)

(Porcentaje, mujeres de 15 años y más por zona)

* Al 95% de confianza, NO se encuentran diferencias significativas entre mujeres residentes en zonas urbanas y rurales.

Porcentaje de mujeres de 15 años o más que se realizaron un examen Papanicolau en los últimos tres años según tiempo transcurrido desde el último examen, por decil de ingreso autónomo per cápita del hogar (2017)

(Porcentaje, mujeres de 15 años y más por decil de ingreso)

* Al 95% de confianza, las diferencias entre deciles de ingreso autónomo per cápita del hogar en la proporción total de mujeres que se realizaron el examen Papanicolau en los últimos 3 años SON significativas, con excepción de las diferencias entre los deciles II y III, II y IV, II y VI, III y IV, III y VI, IV y V, IV y VI, V y VI, V y VII, VII y VIII, y los deciles VIII y IX .

* Se excluye servicio doméstico puertas adentro y su núcleo familiar.

Porcentaje de mujeres de 15 años o más que se realizaron un examen Papanicolau en los últimos tres años, por región (2017)

(Porcentaje, mujeres de 15 años y más por región)

* Al 95% de confianza NO se encuentran diferencias significativas entre la estimación a nivel nacional y las estimaciones a nivel regional, con excepción de las regiones Atacama, O'Higgins y Ñuble.

Porcentaje de mujeres de 15 años o más que se realizaron un examen Papanicolau en los últimos tres años, por región (2011-2017)

(Porcentaje, mujeres de 15 años y más por región)

	2011	2013	2015	2017
Arica y Parinacota	61,6	60,2	61,4	55,7
Tarapacá	57,1	58,9	57,9	56,7
Antofagasta	56,4	55,9	61,6	58,9
Atacama	52,7	54,7	59,9	54,5
Coquimbo	51,9	51,1	56,8	56,3
Valparaíso	54,3	55,1	59,0	56,3
Metropolitana	55,3	55,7	58,1	57,7
O Higgins	58,9	55,1	59,1	60,2
Maule	52,4	57,6	56,6	57,1
Ñuble**	-	-	-	54,9
Biobío**	56,3	54,5	56,5	58,9
La Araucanía	56,7	57,5	59,0	58,2
Los Ríos	58,9	60,0	64,2	57,2
Los Lagos	57,8	53,5	59,1	57,8
Aysén	57,9	54,6	55,4	58,8
Magallanes	51,1	52,5	60,3	56,4
Total	55,5	55,5	58,3	57,6

* Al 95% de confianza NO se encuentran diferencias significativas entre la estimaciones 2015 y 2017, a excepción de las estimaciones de las regiones: Arica y Parinacota, Atacama, Valparaíso, Los Ríos.

**Biobío (nueva) y Ñuble no cuentan con cifras comparables. Las cifras para Biobío corresponden a Biobío antigua hasta 2015 y Biobío nueva en 2017

Distribución de mujeres de 15 años o más que NO se realizaron examen Papanicolau en los últimos tres años según razón de no realización (2015 -2017)

(Porcentaje, mujeres de 15 años o más que no se realizaron examen Papanicolau en los últimos tres años)

Diferencias a través del tiempo: Al 95% de confianza, NO se encuentran diferencias significativas entre la estimaciones 2015 y 2017, a excepción de las estimaciones para las categorías "No conoce ese examen", "no sabía que tenía que hacerse ese examen", "No tiene tiempo", "No le corresponde", y "Otra razón"

Distribución de mujeres de 35 años o más según realización de Mamografía en los últimos tres años (2011-2017)

(Porcentaje, mujeres de 35 años y más)

* Al 95% de confianza, las diferencias entre las estimaciones 2015 y 2017 SON significativas, con excepción de la proporción de mujeres que si se han realizado una mamografía en los últimos tres años.

Porcentaje de mujeres de 35 años o más que se realizaron una Mamografía en los últimos tres años según tiempo transcurrido desde el último examen (2011-2017)

(Porcentaje, mujeres de 35 años y más)

* Al 95% de confianza, las diferencias entre las estimaciones 2015 y 2017 SON significativas, con excepción de la estimación total de mujeres que se han realizado una mamografía en los últimos tres años.

Porcentaje de mujeres de 35 años o más que se realizaron una Mamografía en los últimos tres años según tiempo transcurrido desde el último examen, por sistema previsional de salud (2017)

(Porcentaje, mujeres de 35 años y más por sistema de salud)

* Al 95% de confianza, las diferencias entre sistemas previsionales de salud son significativas, con excepción de las diferencias en las categorías: **Hace más de un año y hasta 2 años**, diferencias entre afiliados a Fonasa e Isapre, Fonasa y FF.AA. y del Orden y Otro sistema, Isapre y FF.AA. y del Orden y Otro sistema; y en **Hace más de 2 años y hasta 3 años**, diferencias entre afiliados a Fonasa y FF.AA. y del Orden y Otro sistema, a Fonasa y Ninguno, a Isapre y FF.AA. y del Orden y Otro sistema, a Isapre y Ninguno, y a FF.AA. y del Orden y Ninguno.

Porcentaje de mujeres de 35 años o más que se realizaron una Mamografía en los últimos tres años según tiempo transcurrido desde el último examen, por tramo de edad (2017)

(Porcentaje, mujeres de 35 años y más por tramo de edad)

*Al 95% de confianza, las diferencias entre cada tramo de edad y la proporción total de mujeres que se realizaron una Mamografía en los últimos 3 años es significativa, con excepción del tramo de edad 40 a 44 años.

Porcentaje de mujeres de 35 años o más que se realizaron una Mamografía en los últimos tres años por tramo de edad y sistema previsional de salud (2017)

(Porcentaje, mujeres de 35 años o más por tramo de edad y sistema de salud Fonasa/Isapre)

* Al 95% de confianza, las diferencias en las estimaciones de afiliadas a Fonasa e Isapre para cada uno de los tramos de edad SON significativas.

Porcentaje de mujeres de 35 años o más que se realizaron una Mamografía en los últimos tres años según tiempo transcurrido desde el último examen, por zona (2017)

(Porcentaje, mujeres de 35 años y más por zona)

* Al 95% de confianza, NO se encuentran diferencias significativas entre mujeres residentes en zonas urbanas y rurales.

Porcentaje de mujeres de 35 años o más que se realizaron una Mamografía en los últimos tres años según tiempo transcurrido desde el último examen, por decil de ingreso autónomo per cápita del hogar (2017)

(Porcentaje, mujeres de 35 años y más por decil de ingreso)

* Al 95% de confianza, las diferencias entre deciles de ingreso autónomo per cápita del hogar en proporción total de mujeres que se realizaron una Mamografía en los últimos 3 años SON significativas, con excepción de las diferencias entre los IV y V, IV y VI, V y VI, VII y VIII, VII y IX los deciles VIII y IX .

* Se excluye servicio doméstico puertas adentro y su núcleo familiar.

Porcentaje de mujeres de 35 años o más que se realizaron una Mamografía en los últimos tres años, por región (2017)

(Porcentaje, mujeres de 35 años y más por región)

* Al 95% de confianza NO se encuentran diferencias significativas entre la estimación a nivel nacional y las estimaciones a nivel regional, con excepción de las regiones Arica y Parinacota, Tarapacá, Coquimbo, Metropolitana, O'Higgins, Maule y Los Lagos.

Porcentaje de mujeres de 35 años o más que se realizaron una Mamografía en los últimos tres años, por región (2011-2017)

(Porcentaje, mujeres de 35 años y más por región)

	2011	2013	2015	2017
Arica y Parinacota	46,8	47,1	49,6	48,6
Tarapacá	45,6	52,5	54,2	51,6
Antofagasta	44,2	47,3	59,5	56,0
Atacama	43,8	51,2	60,5	57,5
Coquimbo	39,1	44,6	52,2	53,4
Valparaíso	46,5	52,2	58,4	55,4
Metropolitana	54,0	54,8	58,9	58,6
O Higgins	53,9	47,5	56,3	59,7
Maule	40,7	48,6	48,9	52,6
Ñuble**	-	-	-	54,4
Biobío**	50,8	49,1	55,2	57,2
La Araucanía	46,8	52,2	55,7	58,9
Los Ríos	54,2	56,8	64,8	58,4
Los Lagos	41,5	43,5	51,2	52,5
Aysén	45,5	50,1	53,8	54,3
Magallanes	47,2	51,2	58,6	56,2
Total	49,6	51,6	56,8	56,8

* Al 95% de confianza NO se encuentran diferencias significativas entre la estimaciones 2015 y 2017, a excepción de las estimaciones de las regiones: Atacama, Valparaíso, O'Higgins, Maule, La Araucanía, Los Ríos

**Biobío (nueva) y Ñuble no cuentan con cifras comparables. Las cifras para Biobío corresponden a Biobío antigua hasta 2015 y Biobío nueva en 2017.

Distribución de mujeres de 35 años o más que NO se realizaron una Mamografía en los últimos tres años según razón de no realización (2015 - 2017)

(Porcentaje, mujeres de 35 años o más que no se realizaron una Mamografía en los últimos tres años)

*Al 95% de confianza NO se encuentran diferencias significativas entre la estimaciones 2015 y 2017, a excepción de las estimaciones para las categorías "No tiene tiempo", "No ha podido conseguir hora", "No le corresponde", "Otra razón" y "No sabe"

Porcentaje de niños y niñas de 0 a 9 años que se realizaron el control del niño sano en los últimos 3 meses, por tramo de edad (2015-2017)

(Porcentaje, población de 0 a 9 años por tramo de edad)

* Al 95% de confianza, las diferencias entre las estimaciones 2015 y 2017 SON significativas en cada tramo de edad y a nivel total.

* Al 95% de confianza, las diferencias entre tramos de edad SON significativas en 2017.

* Se excluye categoría "No sabe/No responde".

Porcentaje de niños y niñas de 0 a 9 años que se realizaron el control del niño sano en los últimos 3 meses, por tramo de edad y sistema previsional de salud (2017)

(Porcentaje, población de 0 a 9 años por tramo de edad y sistema de salud)

* Al 95% de confianza, NO se encuentran diferencias significativas entre sistemas previsionales de salud en cada uno de los tramos de edad, con excepción de las diferencias en el tramo de **0 a 1 año** entre los afiliados a Fonasa y Ningún sistema, a Isapre y Ningún sistema, FF.AA. y del Orden y Otro sistema y Ningún sistema; En el tramo de **4 a 6 años** entre afiliados a Fonasa e Isapre, Fonasa y FF.AA. y del Orden y Otro sistema, a Fonasa y Ningún sistema; y en el tramo de **7 a 9 años** entre afiliados a Isapre y Ningún sistema. A nivel **Total**, las diferencias sólo son significativas entre los afiliados a Fonasa y Ningún sistema, así como entre afiliados a Isapre y a Ningún sistema.

Nota: La categoría "FF.AA. y del Orden y Otro sistema" cuenta con menos de 50 casos muestrales en el tramo de edad 7 a 9 años. De igual forma, la categoría "Ninguno" cuenta con menos de 50 casos muestrales en los distintos tramos de edad.

* Se excluye categoría "No sabe/No responde".

Porcentaje de niños y niñas de 0 a 9 años que se realizaron el control del niño sano en los últimos 3 meses, por tramo de edad y sexo (2017)

(Porcentaje, población de 0 a 9 años por tramo de edad y sexo)

* Al 95% de confianza, NO se encuentran diferencias significativas entre hombres y mujeres en cada uno de los tramos de edad.

* Se excluye categoría "No sabe/No responde".

Porcentaje de niños y niñas de 0 a 9 años que se realizaron el control del niño sano en los últimos 3 meses, por tramo de edad y quintil de ingreso autónomo per cápita del hogar (2017)

(Porcentaje, población de 0 a 9 años por tramo de edad y quintil de ingreso)

* Al 95% de confianza, NO se encuentran diferencias significativas entre quintiles de ingreso autónomo per cápita del hogar en cada uno de los tramos de edad, con excepción de las diferencias en el tramo de **2 a 3 años** entre niños de los quintiles I y III, I y IV, y I y V; en el tramo **4 a 6 años** entre los quintiles I y IV, I y V, II y V, y III y V; y a nivel **Total** entre los niños de los quintiles I y IV.

* Se excluye categoría "No sabe/No responde".

* Se excluye servicio doméstico puertas adentro y su núcleo familiar.

5. Percepción del estado de salud y nutricional:

- Percepción general del estado de salud en población de 15 y más años
- Reporte del estado nutricional en población de 0 a 6/0 a 9 años

Casen

Distribución de la población de 15 años y más según percepción del estado de salud** (2009-2017)

(Porcentaje, población de 15 años y más)

* Al 95% de confianza, las diferencias entre las estimaciones 2015 y 2017 SON significativas.

* Se excluye categoría "No sabe/No responde".

** Estado de salud reportado por jefe del hogar o persona mayor de 18 años que responde la encuesta por los distintos miembros del hogar. En caso de estar presentes otros integrantes se les solicitó a éstos responder por sí mismos.

Porcentaje de la población de 15 años o más con nota 6 ó 7 (bien o muy bien) en la percepción de su estado de salud**, por tramo de edad (2009-2017)

(Porcentaje, población de 15 años y más por tramo de edad)

* Al 95% de confianza, las diferencias entre las estimaciones 2015 y 2017 SON significativas para cada uno de los tramos de edad.

* Las diferencias entre tramos de edad SON significativas al 95% de confianza en 2017.

* Se excluye categoría "No sabe/No responde".

** Estado de salud reportado por jefe del hogar o persona mayor de 18 años que responde la encuesta por los distintos miembros del hogar. En caso de estar presentes otros integrantes se les solicitó a éstos responder por sí mismos.

Distribución de la población de 15 años y más según percepción del estado de salud**, por sexo y tramo de edad (2017)

(Porcentaje, población de 15 años y más por sexo y tramo de edad)

■ Notas 1 y 2 (Muy mal / Mal)

■ Notas 3 a 5

■ Notas 6 y 7 (Muy bien / Bien)

* Al 95% de confianza, las diferencias entre hombres y mujeres SON significativas para cada tramo de edad, con excepción de las diferencias en la proporción de notas 1 y 2 en los tramos de edad 15 a 29 años y 30 a 44 años.

* Al 95% de confianza, las diferencias entre tramos de edad SON significativa en hombres y mujeres, con excepción de las diferencias en la proporción de notas 1 y 2 en hombres entre 30 a 44 años y 45 a 59 años.

* Se excluye categoría "No sabe/No responde".

** Estado de salud reportado por jefe del hogar o persona mayor de 18 años que responde la encuesta por los distintos miembros del hogar. En caso de estar presentes otros integrantes se les solicitó a éstos responder por sí mismos.

Distribución de la población de 15 años y más según percepción del estado de salud**, por decil de ingreso autónomo per cápita del hogar (2017)

(Porcentaje, población de 15 años y más por decil de ingreso)

* Al 95% de confianza, las diferencias en la proporción de evaluaciones con **nota 6 y 7** entre deciles de ingresos SON significativas, con excepción de las diferencias entre los deciles II y III, II y IV, III y IV, III y V, IV y V, y los deciles VII y VIII.

* Se excluye categoría "No sabe/No responde".

* Se excluye servicio doméstico puertas adentro y su núcleo familiar.

** Estado de salud reportado por jefe del hogar o persona mayor de 18 años que responde la encuesta por los distintos miembros del hogar. En caso de estar presentes otros integrantes se les solicitó a éstos responder por sí mismos.

Distribución de la población de 0 a 6 años según estado nutricional reportado** (2009-2017)

(Porcentaje, población de 0 a 6 años)

* Al 95% de confianza, NO se encuentran diferencias significativas entre las estimaciones 2015 y 2017, con excepción de la proporción de niños con estado nutricional "Desnutrido o en riesgo de desnutrición".

* Se excluye categoría "No sabe/No responde".

**Estado nutricional reportado por jefe del hogar o persona mayor de 18 años que responde la encuesta. En entrevista se solicita el estado nutricional en base a carnet de control del niño sano, si éste no se encuentra disponible se registra la respuesta que entrega el informante.

Porcentaje de la población de 0 a 6 años en situación de malnutrición según estado nutricional reportado** (2009-2017)

(Porcentaje, población de 0 a 6 años)

* Al 95% de confianza, NO se encuentran diferencias significativas entre las estimaciones 2015 y 2017, con excepción de la proporción de niños con estado nutricional "Desnutrido o en riesgo de desnutrición".

* Se excluye categoría "No sabe/No responde".

** Estado nutricional reportado por jefe del hogar o persona mayor de 18 años que responde la encuesta. En entrevista se solicita el estado nutricional en base a carnet de control del niño sano, si éste no se encuentra disponible se registra la respuesta que entrega el informante.

Porcentaje de la población de 0 a 9*** años en situación de malnutrición** por tramo de edad (2009-2017)

(Porcentaje, población de 0 a 9 años por tramo de edad)

* Al 95% de confianza, NO se encuentran diferencias significativas entre las estimaciones 2015 y 2017.

* Se excluye categoría "No sabe/No responde".

** Estado nutricional reportado por jefe del hogar o persona mayor de 18 años que responde la encuesta. En entrevista se solicita el estado nutricional en base a carnet de control del niño sano, si éste no se encuentra disponible se registra la respuesta que entrega el informante.

*** En Casen 2017 se amplía el tramo de edad del Universo la pregunta incorporando a los niños de 7 a 9 años

Nota: **Malnutrición** considera a los niños y niñas reportados con estado nutricional "Desnutrido o en riesgo de desnutrición", "Sobrepeso" y "Obeso".

Porcentaje de la población de 0 a 9*** años en situación de malnutrición según estado nutricional reportado** por tramo de edad (2017)

(Porcentaje, población de 0 a 9 años por tramo de edad)

* Al 95% de confianza, NO se encuentran diferencias significativas entre tramos de edad, con excepción de las diferencias en la proporción de niños con estado nutricional **Desnutrido o en riesgo de desnutrición** entre los tramos 0 a 1 y 2 a 3, 0 a 1 y 4 a 6, 0 a 1 y 7 a 9, 2 a 3 y 7 a 9 años; con **Sobrepeso** entre los tramos 0 a 1 y 7 a 9, 2 a 3 y 7 a 9, y 4 a 6 y 7 a 9 años, y en las diferencias en la proporción **Total** de niños con malnutrición entre los 2 a 3 y 7 a 9 años.

* Se excluye categoría "No sabe/No responde".

** Estado nutricional reportado por jefe del hogar o persona mayor de 18 años que responde la encuesta. En entrevista se solicita el estado nutricional en base a carnet de control del niño sano, si éste no se encuentra disponible se registra la respuesta que entrega el informante.

*** En Casen 2017 se amplía el tramo de edad del Universo la pregunta incorporando a los niños de 7 a 9 años

Porcentaje de la población de 0 a 9*** años en situación de malnutrición según estado nutricional reportado** por sexo (2017)

(Porcentaje, población de 0 a 9 años por sexo)

* Al 95% de confianza, NO se encuentran diferencias significativas entre hombres y mujeres.

* Se excluye categoría "No sabe/No responde".

** Estado nutricional reportado por jefe del hogar o persona mayor de 18 años que responde la encuesta. En entrevista se solicita el estado nutricional en base a carnet de control del niño sano, si éste no se encuentra disponible se registra la respuesta que entrega el informante.

*** En Casen 2017 se amplía el tramo de edad del Universo la pregunta incorporando a los niños de 7 a 9 años.

Porcentaje de la población de 0 a 9*** años en situación de malnutrición según estado nutricional reportado** por zona (2017)

(Porcentaje, población de 0 a 9 años por zona)

* Al 95% de confianza, las diferencias entre niños de zonas urbanas y rurales SON significativas, con excepción de las diferencias en el estado nutricional "Desnutrido o en Riesgo de desnutrición".

* Se excluye categoría "No sabe/No responde".

** Estado nutricional reportado por jefe del hogar o persona mayor de 18 años que responde la encuesta. En entrevista se solicita el estado nutricional en base a carnet de control del niño sano, si éste no se encuentra disponible se registra la respuesta que entrega el informante.

*** En Casen 2017 se amplía el tramo de edad del Universo la pregunta incorporando a los niños de 7 a 9 años

Porcentaje de la población de 0 a 9*** años en situación de malnutrición según estado nutricional reportado** por quintil de ingreso autónomo per cápita del hogar (2017)

(Porcentaje, población de 0 a 9 años por quintil de ingreso)

*Al 95% de confianza, las diferencias entre quintiles de ingreso SON significativas, con excepción de las diferencias en la proporción de niños con estado nutricional **Desnutrido o en riesgo de desnutrición** entre los quintiles I y II, I y III, II y III, III y IV, IV y V; con **Sobrepeso** entre los quintiles I y II, I y III, I y IV, II y III, II y IV, III y IV; **Obeso** entre los quintiles I y II, II y III, II y IV, III y IV, y en las diferencias en la proporción **Total** de niños con malnutrición entre los quintiles I y II, I y III, y los quintiles III y IV.

*Se excluye categoría "No sabe/No responde".

* Se excluye servicio doméstico puertas adentro y su núcleo familiar.

**Estado nutricional reportado por jefe del hogar o persona mayor de 18 años que responde la encuesta. En entrevista se solicita el estado nutricional en base a carnet de control del niño sano, si éste no se encuentra disponible se registra la respuesta que entrega el informante.

***En Casen 2017 se amplía el tramo de edad del Universo la pregunta incorporando a los niños de 7 a 9 años

Nota: La categoría "Obeso" cuenta con menos de 50 casos muestrales en el V quintil.

6. Fecundidad:

- Fecundidad: promedio de hijos/as nacidos vivos por mujer
- Maternidad adolescente

Casen

Promedio de hijos/as nacidos vivos de mujeres de 12 años o más por tramo de edad (2011-2017)

(Promedio, mujeres de 12 años y más por tramo de edad)

* Al 95% de confianza, las diferencias entre las estimaciones 2015 y 2017 SON significativas en cada uno de los tramos de edad, con excepción del tramo 18 a 29 años y la estimación total.

* Al 95% de confianza, las diferencias entre tramos de edad SON significativas en 2017.

* Se excluye categoría "No sabe/No responde".

Promedio de hijos/as nacidos vivos de mujeres de 12 años o más por quintil de ingreso autónomo per cápita del hogar (2011-2017)

(Promedio, mujeres de 12 años y más por quintil de ingreso)

* Al 95% de confianza, NO se encuentran diferencias significativas entre las estimaciones 2015 y 2017.

* Las diferencias entre quintiles de ingreso SON significativas en 2017, al 95% de confianza.

* Se excluye categoría "No sabe/No responde".

* Se excluye servicio doméstico puertas adentro y su núcleo familiar.

Promedio de hijos/as nacidos vivos de mujeres de 12 años o más por tramo de edad y quintil de ingreso autónomo per cápita del hogar (2017)

(Promedio, mujeres de 12 años y más por tramo de edad y quintil de ingreso)

* Al 95% de confianza, las diferencias por quintil de ingreso en cada tramo de edad SON significativas, con excepción de las estimaciones en el tramo 12 a 17 años entre los quintiles I y II, I y III, II y III, III y IV, III y V, y IV y V.

* Se excluye categoría "No sabe/No responde".

* Se excluye servicio doméstico puertas adentro y su núcleo familiar.

Promedio de hijos/as nacidos vivos de personas de 12 años o más por tramo de edad y sexo** (2017)

(Promedio, personas de 12 años y más por tramo de edad y sexo)

* Al 95% de confianza, las diferencias entre hombres y mujeres SON significativas en cada tramos de edad y a nivel total.

* Se excluye categoría "No sabe/No responde".

**Casen 2017 amplía Universo de la pregunta incorporando a Hombres de 12 años y más.

Distribución de mujeres de 12 años o más según número de hijos/as nacidos vivos, por tramo de edad (2017)

(Porcentaje, mujeres de 12 años y más por tramo de edad)

* Las diferencias entre tramos de edad SON significativas al 95% de confianza, con excepción de las diferencias en la proporción de mujeres con 1 hijo de 18 a 29 y 30 a 44 años, y de las mujeres con dos hijos entre mujeres de 30 a 44 y 45 a 59.

* Se excluye categoría "No sabe/No responde".

Nota: Las categorías "2 hijos" y "3 o más hijos" cuentan con menos de 50 casos muestrales en el tramo de edad 12 a 17 años.

Distribución de mujeres de 12 años o más según número de hijos/as nacidos vivos, por quintil de ingreso autónomo per cápita del hogar (2017)

(Porcentaje, mujeres de 12 años y más por quintil de ingreso)

* Las diferencias entre quintiles de ingreso SON significativas al 95% de confianza, con excepción de las diferencias en la proporción de mujeres **sin hijos** entre los quintiles I y II, I y III, II y III; con **1 hijo** entre los quintiles III y IV, III y V, IV y V; y de mujeres con **2 hijos** entre los quintiles II y III, II y IV, II y V, III y IV, III y V, IV y V.

* Se excluye categoría "No sabe/No responde".

* Se excluye servicio doméstico puertas adentro y su núcleo familiar.

Distribución de personas de 12 años o más según número de hijos/as nacidos vivos, por sexo** (2017)

(Porcentaje, personas de 12 años y más por sexo)

* Al 95% de confianza, las diferencias entre las estimaciones de hombres y mujeres SON significativas.

* Se excluye categoría "No sabe/No responde".

** Casen 2017 amplía Universo de la pregunta incorporando a Hombres de 12 años y más.

Porcentaje de mujeres de 12 años o más que han sido madres adolescentes por tramo de edad (2011-2017)

(Porcentaje, mujeres de 12 años y más por tramo de edad)

* Al 95% de confianza, NO se encuentran diferencias significativas entre las estimaciones 2015 y 2017 en cada tramo de edad.

* Las diferencias entre tramos de edad SON significativas al 95% de confianza en 2017, con excepción de las diferencias entre los tramos de edad 30 a 44 y 45 a 59 años.

* Se excluye categoría "No sabe/No responde".

Porcentaje de mujeres de 12 años o más que han sido madres adolescentes por zona (2011-2017)

(Porcentaje, mujeres de 12 años y más por zona)

* Al 95% de confianza, las diferencias entre las estimaciones 2015 y 2017 SON significativas.

* Las diferencias entre residentes de zonas urbanas y rurales SON significativas al 95% de confianza en 2017.

* Se excluye categoría "No sabe/No responde".

Porcentaje de mujeres de 12 años o más que han sido madres adolescentes por nivel educacional (2011-2017)

(Porcentaje, mujeres de 12 años y más por nivel educacional)

* Al 95% de confianza, NO se encuentran diferencias significativas entre las estimaciones 2015 y 2017, con excepción de las diferencias 2015 y 2017 en los niveles Básica incompleta y Básica completa.

* Las diferencias entre mujeres con diferentes niveles de educación SON significativas al 95% de confianza en 2017, con excepción de las diferencias entre las mujeres con nivel "Sin educación" y "Básica Incompleta", "Sin educación" y "Básica Completa", y "Básica Incompleta" y "Básica Completa".

* Se excluye categoría "No sabe/No responde".

Porcentaje de mujeres de 12 años o más que han sido madres adolescentes por decil de ingreso autónomo per cápita del hogar (2011-2017)

(Porcentaje, mujeres de 12 años y más por decil de ingreso)

* Al 95% de confianza, NO se encuentran diferencias significativas entre las estimaciones 2015 y 2017 en cada decil de ingreso, con excepción de las estimaciones de los deciles I, II, III y IV.

* Las diferencias entre deciles de ingreso SON significativas al 95% de confianza en 2017, con excepción de las diferencias entre los deciles I y II, IV y V, y los deciles V y VI.

* Se excluye categoría "No sabe/No responde".

* Se excluye servicio doméstico puertas adentro y su núcleo familiar.

Porcentaje de personas de 12 años o más que han sido madres/padres adolescentes por tramo de edad y sexo** (2017)

(Porcentaje, personas de 12 años y más por tramo de edad y sexo)

* Las diferencias entre hombre y mujeres SON significativas en cada tramo de edad al 95% de confianza.

Nota: La estimación para Hombres cuentan con menos de 50 casos muestrales en el tramo de edad 12 a 17 años.

* Se excluye categoría "No sabe/No responde".

**Casen 2017 amplia Universo de la pregunta incorporando a Hombres de 12 años y más.

Porcentaje de mujeres adolescentes (12 a 19 años) que han sido madres o se encuentran embarazadas** (2011-2017)

(Porcentaje, mujeres de 12 a 19 años por tramo de edad)

* Al 95% de confianza, las diferencias entre las estimaciones 2015 y 2017 SON significativas, con excepción de las diferencias en el tramo 12 a 14 años.

* Las diferencias entre tramos de edad SON significativas al 95% de confianza.

* Se excluye categoría "No sabe/No responde".

** Corrige cifras publicada en presentación del año 2015 (6,8% para 2011, 6,7% para 2013 y 6,0% para 2015) para el porcentaje total de mujeres adolescentes que han sido madres o se encuentran embarazadas

Anexo

Casen

Glosario de indicadores

- **Tasa de atención médica:** Número de personas que tuvieron atención médica ante un problema de salud, enfermedad o accidente experimentado en los últimos 3 meses, por cada 100 personas que tuvieron una enfermedad o accidente en los últimos 3 meses.
- **Porcentaje de personas que recibieron prestaciones de salud por tipo de prestación:** Número de personas que accedieron a la prestación de salud en los últimos 3 meses, por cada 100 personas. Este porcentaje se calcula para cada una de las siguientes prestaciones de salud: consulta médica general, consulta de urgencia, consulta de salud mental, consulta de especialidad, consulta dental, exámenes de laboratorio, rayos x o ecografías, controles de salud, y hospitalizaciones e intervenciones quirúrgicas. En el caso de hospitalizaciones e intervenciones quirúrgicas se considera un período de referencia de 12 meses.
- **Porcentaje de personas que utilizó establecimientos públicos de salud por tipo de prestación:** Número de personas que accedieron a la prestación de salud en los últimos 3 meses y fueron atendidas en su última consulta en establecimientos públicos de salud, por cada 100 personas que accedieron a la prestación de salud en los últimos 3 meses. Este porcentaje se calcula para las mismas prestaciones de salud previamente identificadas. En el caso de hospitalizaciones e intervenciones quirúrgicas se considera un período de referencia de 12 meses.
- **Malnutrición:** Número de niños y niñas entre 0 a 9 años (2017) o entre 0 y 6 años (2009 a 2015) reportados con estado nutricional "Desnutrido o en Riesgo de desnutrición", "Sobrepeso" u "Obeso".

Glosario de indicadores

- **Mujeres que han sido madres adolescentes:** Mujeres de 12 años o más que declaran haber tenido su primer hijo nacido vivo a los 19 años o menos.
- **Quintil de ingreso autónomo:** Quinta parte ó 20% de los hogares ordenados en forma ascendente de acuerdo al ingreso autónomo per cápita del hogar. El primer quintil (I) representa el 20% más pobre de los hogares y el quinto quintil (V) el 20% más rico de estos hogares. Los límites de cada quintil corresponden a los valores mínimos y máximos del ingreso autónomo per cápita del hogar, que definen los intervalos de ingresos en que se encuentran los hogares de cada quintil. En esta presentación se informan quintiles que incluyen todos los hogares del país.
- **Decil de ingreso autónomo per cápita del hogar:** Décima parte ó 10% de los hogares ordenados en forma ascendente de acuerdo al ingreso autónomo per cápita del hogar. El primer decil (I) representa el 10% más pobre de los hogares y el décimo decil (X), el 10% más rico de los hogares. Los límites de cada decil corresponden a los valores mínimos y máximos del ingreso autónomo per cápita del hogar, que definen los intervalos de ingresos en que se encuentran los hogares de cada decil. En esta presentación se informan deciles que incluyen todos los hogares del país.

FICHA TÉCNICA ENCUESTA CASEN 2017

Error muestral	<p>La variable de interés en la determinación del tamaño muestral es la tasa de pobreza por ingresos, para la cual se fijaron errores absolutos regionales esperados de 1 a 4 puntos porcentuales y un error absoluto esperado de 0,5 puntos porcentuales (pp) a nivel nacional. El error relativo esperado a nivel regional no superaba 35%. Los errores muestrales efectivos a nivel nacional son 0,4 puntos porcentuales en el caso del error absoluto y 4,3%, el error relativo, para la estimación de la tasa de pobreza por ingresos. A nivel regional, el error absoluto promedio es 1,4 puntos porcentuales (con un valor máximo de 1,9 puntos porcentuales en la región de Atacama) y el error relativo promedio es 17,2% (con un valor máximo de 35,6% en la región de Magallanes). Se excluye servicio doméstico puertas adentro y su núcleo familiar.</p>
Período de trabajo de campo	2 Noviembre 2017 – 4 Febrero 2018
Modo de aplicación	Entrevista personal, aplicada por un encuestador en cuestionario en papel
Duración promedio	47,9 minutos para un hogar de 4 personas
Informante	Jefe de Hogar o persona miembro del hogar de 18 años o más
Control de calidad	Supervisión interna del proveedor del levantamiento de datos: 13,3% de la muestra lograda Casen 2017 Supervisión externa: 6,5% de la muestra lograda Casen 2017
Cobertura temática	La encuesta se compone de siete módulos mediante los cuales se busca caracterizar los hogares que participan del estudio. Estos módulos son Registro de Residentes, Educación, Trabajo, Ingresos, Salud, Identidades, redes y participación y Vivienda y Entorno.
Otros	Entrevista Voluntaria No se solicitan datos personales (sin RUT, sin apellidos) Base de datos con acceso público

**Ministerio de
Desarrollo
Social**

Gobierno de Chile