

Consideraciones de salud mental durante COVID 19

Andrea Bruni

Carmen Martínez Viciano

OPS

Contenido

1. Relevancia de la salud mental y el apoyo psicosocial ante COVID 19
2. Mensajes principales de salud mental
3. El estigma social
4. Recursos
5. Iniciativas y experiencias de los países

Relevancia de la salud mental y el apoyo psicosocial (SMAPS) ante COVID 19

- El impacto de la pandemia sobre la salud mental y el bienestar
- Las consecuencias del aislamiento y la cuarentena
- Las consecuencias para diferentes grupos:
 - Población infantil
 - Población adolescente
 - Adultos mayores
 - Personas con condiciones crónicas, discapacidad y otras condiciones de salud
 - El personal de salud

Población general

1. La enfermedad por COVID-19 ya ha afectado, y es probable que siga afectando, a la población de muchos países, en numerosos lugares del mundo. Este virus no debe asociarse con ningún grupo étnico ni nacionalidad. Demuestre empatía hacia todas las personas afectadas, dentro de un país dado o procedentes de cualquier país. Recuerde que las personas que están afectadas por COVID-19 no han hecho nada malo, no tienen culpa y merecen nuestro apoyo, compasión y amabilidad. Cada persona puede contribuir a reducir los riesgos a nivel individual, familiar, comunitario y social.
2. No se refiera a las personas que tienen la enfermedad como “casos de COVID-19”, las “víctimas”, las “familias de COVID-19” o los “enfermos”. Se trata de “personas que tienen COVID-19”, “personas que están en tratamiento para COVID-19”, “personas que se están recuperando de COVID-19” y que, una vez superada la enfermedad, seguirán adelante con su vida, su trabajo, su familia y sus seres queridos. Es importante separar a la persona de tener una identidad definida por COVID-19, para reducir el estigma.

Población general

3. Minimice el tiempo que dedica a mirar, leer o escuchar noticias que le causen ansiedad o angustia. Busque información únicamente de fuentes confiables y principalmente sobre medidas prácticas que le ayuden a hacer planes de protección para usted y sus seres queridos. Busque actualizaciones de la información una o dos veces al día, a horas específicas. El flujo repentino y casi constante de noticias acerca de un brote epidémico puede hacer que cualquiera se sienta preocupado. Infórmese sobre lo que en realidad está sucediendo, no escuche los rumores y la información errónea. Recopile información a intervalos regulares, del sitio web de la OMS, el sitio web de la OPS y de las plataformas de las autoridades nacionales y locales de salud, a fin de ayudarle a distinguir los hechos de los rumores. Conocer las informaciones fiables pueden ayudar a minimizar el miedo.

Población general

4. Protéjase a usted mismo y brinde apoyo a otras personas. Ayudar a otros que lo necesitan puede ser beneficioso, no solo para la persona que lo recibe sino también para quien lo ofrece. Por ejemplo, llame por teléfono a sus vecinos o a las personas en su comunidad que puedan necesitar asistencia adicional. Trabajar juntos como una sola comunidad puede ayudar a crear solidaridad al abordar juntos COVID-19.
5. Busque oportunidades de amplificar las historias e imágenes positivas y alentadoras de personas de su localidad que tuvieron COVID-19, por ejemplo, historias sobre las personas que se recuperaron o que cuidaron a un ser querido durante la recuperación y que estén dispuestas a hablar sobre esta experiencia.
6. Reconozca la importancia de las personas que cuidan a otros y de los trabajadores de salud que se están ocupando de las personas con COVID-19 en su comunidad. Reconozca asimismo el papel que desempeñan para salvar vidas y mantener seguros a sus seres queridos.

Profesionales de la salud

1. En el caso de los trabajadores de salud, sentirse bajo presión es una experiencia que usted y muchos de sus colegas probablemente estén viviendo; de hecho, es muy normal sentirse así en la situación actual. El estrés y los sentimientos que lo acompañan no son reflejo, de ninguna manera, de que usted no puede hacer su trabajo o de que sea débil. Atender su salud mental y su bienestar psicosocial en estos momentos es tan importante como cuidar su salud física.
2. Cuídese mucho en estos momentos. Pruebe y adopte estrategias útiles de respuesta, como descansar y hacer pausas durante el trabajo o entre turnos, alimentarse saludablemente y en cantidad suficiente, realizar actividad física, y mantenerse en contacto con la familia y los amigos. Trate de no adoptar estrategias de respuesta inadecuadas como el consumo de tabaco, alcohol u otras drogas. A largo plazo, esto podría empeorar su bienestar mental y físico. Se trata de una situación única y sin precedentes para muchos trabajadores, en especial si nunca antes habían participado en respuestas similares. Las estrategias que en otras ocasiones le han ayudado a manejar el estrés pueden ser útiles también en este momento. Usted probablemente sepa cómo aliviar el estrés y no debe dudar en mantenerse psicológicamente bien. Esta no es una carrera de velocidad, es una maratón a largo plazo.

Profesionales de la salud

3. Es posible que algunos trabajadores de salud perciban que su familia o su comunidad no quieren tenerlos cerca debido al riesgo, al estigma o al temor. Esto puede contribuir a que una situación ya complicada resulte mucho más difícil. De ser posible, mantenga la comunicación con sus seres queridos; para lograrlo, pueden resultar útiles los medios digitales que ofrecen una buena manera de mantener el contacto. Recorra a sus colegas, al gerente de su establecimiento o a otras personas de confianza para recibir apoyo social, ya que es posible que sus colegas estén viviendo experiencias similares a la suya.
4. Utilice maneras adecuadas para intercambiar mensajes con las personas que tienen discapacidades intelectuales, cognitivas o psicosociales. Si usted es líder de un equipo o gerente en un establecimiento de salud, utilice formas de comunicarse que no dependan exclusivamente de la información escrita.

Profesionales de la salud

5. Sepa cómo brindar apoyo a las personas que se han visto afectadas por COVID-19 y cómo vincularlas con los recursos disponibles. Esto es especialmente importante para quienes requieran apoyo psicosocial y de salud mental. El estigma asociado con los problemas de salud mental podría causar cierta renuencia a buscar atención tanto por COVID-19 como por los trastornos de salud mental. La Guía de intervención humanitaria mhGAP proporciona orientación clínica para abordar los trastornos de salud mental prioritarios y ha sido pensada para abordar las condiciones de salud mental prioritarias en situaciones humanitarias y se dirige a trabajadores de salud en general.

Líderes de un equipo o gerentes de un establecimiento de salud

1. Mantener una buena salud mental y lidiar con el estrés del personal durante la respuesta ayudará a que estén mejor preparados para cumplir sus funciones. Tenga en cuenta que esta situación no va a desaparecer de la noche a la mañana y que debe enfocarse en la capacidad ocupacional a largo plazo en lugar de las respuestas reiteradas a crisis a corto plazo.
2. Asegúrese de mantener una comunicación de buena calidad y de brindar actualizaciones precisas de la información a todo el personal. Haga que el personal rote entre las funciones que crean un nivel alto de estrés y las que causan menos estrés. Haga que los trabajadores sin experiencia trabajen de cerca con sus colegas más experimentados. Los compañeros ayudan a brindar apoyo, vigilar el estrés y reforzar los procedimientos de seguridad. Inicie, promueva y compruebe los descansos en el trabajo. Establezca horarios flexibles para los trabajadores que estén directamente afectados o que tengan familiares afectados. Asegúrese de brindar tiempo para que los colegas se den apoyo social entre ellos, si es recomendable, de manera virtual.

Líderes de un equipo o gerentes de un establecimiento de salud

3. Si usted es líder de un equipo o gerente de un establecimiento de salud, identifique los medios adecuados para brindar servicios psicosociales y de apoyo para la salud mental, aprovechando las modalidades virtuales; además, asegúrese de que el personal sepa que estos servicios están a su disposición. Los gerentes y los líderes de los equipos también están expuestos a condiciones estresantes similares a las de su personal y, posiblemente, a una mayor presión debido al nivel de responsabilidad de su cargo. Es importante que se hayan adoptado las disposiciones y estrategias anteriores tanto para los trabajadores como para los gerentes, y que estos puedan demostrar estrategias de autocuidado para mitigar el estrés, que puedan servir de ejemplo a los demás.
4. Brinde orientación a las personas que prestan el primer nivel de respuesta, como enfermeras, conductores de ambulancias, voluntarios, personas encargadas de la detección, maestros y líderes comunitarios, así como a los trabajadores de los sitios de cuarentena, acerca de la manera de prestar apoyo emocional y práctico básico a las personas afectadas, por medio de orientación como la primera ayuda psicológica.

Líderes de un equipo o gerentes de un establecimiento de salud

5. Identifique y gestione las necesidades urgentes de salud mental y neurológica (por ejemplo, confusión, psicosis, ansiedad grave o depresión) en los establecimientos de atención de emergencia o atención de salud general. Considere implementar de forma virtual acciones de salud mental, así como capacitaciones al personal de salud general para que pueda brindar intervenciones básicas de apoyo psicosocial y en salud mental (véase la Guía de intervención humanitaria mhGAP).
6. Asegúrese de que se disponga de medicamentos psicotrópicos genéricos esenciales para las personas que lo necesiten. Las personas que tienen trastornos crónicos de salud mental o ataques epilépticos necesitarán acceso ininterrumpido a su medicación, y se debe evitar la discontinuación repentina.

Para quienes tienen niños bajo su cuidado

1. Ayude a los niños a encontrar maneras positivas de expresar sus sentimientos, como el temor y la tristeza. Cada niño tiene su propia manera de expresar sus emociones. Algunas veces, la participación en una actividad creativa, como jugar y dibujar, puede facilitar este proceso. Los niños se sienten aliviados si pueden expresar y comunicar sus sentimientos en un entorno seguro y de apoyo.
2. Mantenga a los niños cerca de sus padres y la familia, si se considera que esto es seguro y, en lo posible, evite separarlos de las personas con las que viven. Si es necesario separar a un niño de su cuidador principal, asegúrese de que haya un cuidado y seguimiento alternativo adecuado. Además, compruebe que durante los períodos de separación se mantenga el contacto regular con padres, cuidadores y otros niños, por ejemplo, por medio de llamadas telefónicas o de video u otra comunicación adecuada para la edad (por ejemplo, uso de las redes sociales según la edad del niño), que podrían hacerse dos veces al día.

Para quienes tienen niños bajo su cuidado

3. En la medida de lo posible, mantenga las rutinas familiares en la vida cotidiana o cree nuevas rutinas, en especial si los niños tienen que permanecer en la casa. Organice actividades interesantes y apropiadas para la edad, incluidas las actividades de aprendizaje. De ser posible, aliente a los niños a que sigan jugando y socializando con otros, aunque solo sea dentro de la familia cuando se haya recomendado limitar el contacto social.
4. Durante las épocas de crisis y estrés, es común que los niños muestren más necesidad de estar cerca de sus padres y de recibir más atención. Hable sobre COVID-19 con los niños y apóyese en información franca y adecuada para la edad. Si sus hijos tienen preocupaciones, abordarlas juntos podría disminuir la ansiedad. Los niños observarán los comportamientos y las emociones de los adultos para buscar señales que les indiquen cómo manejar sus propias emociones en los momentos difíciles.

Para adultos mayores, cuidadores y personas con trastornos de salud subyacentes

1. Las personas mayores, en especial si están aisladas y tienen algún deterioro cognitivo o demencia, pueden volverse más ansiosas, enojadas, estresadas, agitadas y retraídas durante el brote o mientras están en cuarentena. Suministre apoyo práctico y emocional por parte de familiares, cuidadores y profesionales de la salud.
2. Transmita datos sencillos acerca de lo que está pasando y suministre información clara sobre la manera de reducir el riesgo de infección, en palabras que las personas con o sin deterioro cognitivo puedan entender. Repita la información cada vez que sea necesario. Las instrucciones deben comunicarse de manera clara, concisa, respetuosa y paciente; es posible que también resulte útil transmitir información por escrito o por medio de imágenes. Haga que la familia y otras redes de apoyo participen en aportar información y ayúdeles a practicar las medidas preventivas (por ejemplo, lavado de las manos, etc.).

Para adultos mayores, cuidadores y personas con trastornos de salud subyacentes

3. Si usted tiene una afección de salud subyacente, asegúrese de tener acceso a todos los medicamentos que esté usando actualmente. Active sus contactos sociales para que, de ser necesario, le brinden asistencia.
4. Esté preparado y sepa de antemano dónde y cómo obtener ayuda práctica si la necesita, como la manera de llamar a un taxi, recibir comida o solicitar atención médica. Asegúrese de tener al menos dos semanas de toda la medicación regular que pueda necesitar.
5. Aprenda ejercicios físicos simples que pueda realizar a diario en su casa, en cuarentena o en aislamiento para mantener la movilidad y reducir el aburrimiento.
6. Mantenga la rutina y los horarios habituales en la medida de lo posible o ayude a crear nuevas rutinas u horarios, incluido el ejercicio regular, la limpieza y las tareas domésticas diarias, y otras actividades como cantar y bailar. Mantenga contacto regular con sus seres queridos (por ejemplo, por teléfono o de otra manera).

Personas en aislamiento o cuarentena

1. Siga conectado y mantenga sus redes de relaciones sociales. Incluso en las situaciones de aislamiento, trate en lo posible de mantener sus rutinas personales diarias o cree otras nuevas. Si las autoridades de salud han recomendado limitar su contacto físico social para controlar el brote, puede seguir conectado por medio del correo electrónico, las redes sociales, videoconferencias y teléfono.
2. En los períodos de estrés, preste atención a sus propias necesidades y sentimientos. Ocúpese de actividades saludables que le gusten y que encuentre relajantes. Haga ejercicio regularmente, mantenga sus rutinas habituales de sueño y consuma alimentos saludables. Las instituciones de salud pública y los expertos de todos los países están trabajando en torno al brote para asegurar que todas las personas afectadas dispongan de la mejor atención posible.
3. Un flujo casi constante de noticias acerca de un brote puede llevar a que una persona se sienta ansiosa o angustiada. Busque actualizaciones de la información y orientación práctica a ciertas horas del día, procedente de profesionales de la salud y del sitio web de la OMS; además, trate de no escuchar ni de dar seguimiento a los rumores que puedan hacer sentir incómodo.

COVID-19: CÓMO COMBATIR EL ESTIGMA SOCIAL

Los datos muestran con claridad que el estigma y el miedo causados por las enfermedades contagiosas dificultan la respuesta

Los hechos, no el miedo, detendrán la propagación del nuevo coronavirus (COVID-19)

LAS PALABRAS IMPORTAN

Anime a su equipo y al Ministerio de Sanidad a usar términos adecuados: “personas que tienen”, “personas que están recibiendo tratamiento”, “personas que se han recuperado”, “personas que fallecieron después de contagiarse” COVID-19

Destaque la efectividad de las medidas de prevención y tratamiento, así como del diagnóstico precoz, de los análisis y del tratamiento

Corrija las creencias equivocadas aclarando los mitos culturales locales

Divulgación de los hechos (I)

Las redes sociales pueden ser muy útiles para difundir información rigurosa de las Oficinas Regionales de la OMS. Es prioritaria la recopilación, la consolidación y la **difusión de información precisa** sobre áreas afectadas, vulnerabilidad grupal e individual al COVID-19, opciones de tratamiento e información práctica para recibir asistencia sanitaria empleando un lenguaje sencillo.

Publique experiencias solidarias locales porque escuchar sus historias nos acerca a otras personas. Comparta testimonios, vivencias e imágenes de gente de su país que hayan sufrido el nuevo coronavirus (COVID-19) y se hayan recuperado o la de aquellos que hayan ayudado a un ser querido durante su recuperación y quieran compartiresta experiencia.

Implique a personas influyentes de su país que hagan reflexionar a los ciudadanos sobre del stigma que soportan los afectados y el personal sanitario y sobre cómo pueden colaborar.

Divulgación de los hechos (II)

National Center for Disease Control Libya/ Abd el Razak ben Halim

Compruebe que **están representados todos los grupos étnicos**

Impulse **un periodismo ético** colaborando con los medios que publican contenidos sobre medidas de prevención y cuándo es necesario solicitar atención sanitaria. Comparta con los medios de comunicación locales información fiable de fuentes de la OMS.

Use un tono positivo con los medios de comunicación que demuestre comprensión y empatía con todas las personas y no culpabilice a nadie por la posibilidad de que hayan infectado a otros porque esto puede provocar estigmatización y discriminación.

Estigmatización de los profesionales sanitarios

World Health
Organization

Algunos trabajadores sanitarios pueden sufrir recelo por parte de su familia o de la comunidad. Anime a los trabajadores a permanecer en contacto con sus seres queridos, incluso a través de plataformas digitales sino dispone de otros medios. Sus compañeros, directos y otras personas de confianza pueden darles apoyo social.

Ponga en marcha una campaña de "héroes" **que reconozca la labor de los cuidadores y de los profesionales sanitarios** que puedan sentirse estigmatizados. Transmita su apoyo y aliento a los que trabajan en la primera línea de respuesta. Reconozca el papel que desempeñan para salvar vidas y cuidar de nuestros seres queridos a través de las redes sociales y los medios de comunicación.

Anime a los jefes de equipo y a los directores de los centros sanitarios a facilitar el acceso y a comprobar que todas las personas pueden acudir a los servicios de salud mental y apoyo psicosocial en los momentos de más preocupación.

Recursos

[Consideraciones psicosociales y de salud mental durante el brote de COVID-19](#)

[COVID19—Cómo lidiar con el estrés durante COVID-19 \(video\)](#)

[Helping children cope with stress during the 2019-nCoV outbreak](#)

[Briefing Note de IASC para SMAPS: \(en proceso de traducción al español\)](#)

[Iniciativas para prevenir estigma:](#)

[Myth buster](#)

[Addressing Social Stigma](#)

Recursos

[Guía de intervención humanitaria mhGAP](#)

[primera ayuda psicológica.](#)

[sitio web de la OMS](#)

[el sitio web de la OPS](#)

OPS/OMS

Iniciativas y experiencias de los países

Organización
Panamericana
de la Salud

Organización
Mundial de la Salud

OFICINA REGIONAL PARA LAS Américas

Andrea Bruni
Asesor de salud mental para Sudamérica
bruniand@paho.org

Carmen Martínez Viciano
Asesora de salud mental para
Centroamérica, Caribe Latino, México, Haití
martinecar@paho.org

Muchas
gracias