

MINISTERUL SĂNĂTĂȚII
DIRECȚIA DE SĂNĂTATE PUBLICĂ
A JUDEȚULUI CLUJ

2018

Nr. 2609 din 15 Martie 2019

RAPORT DE ACTIVITATE

DIRECTOR EXECUTIV,
Dr. Mihai Moisescu-Goia

CUPRINS

<i>CUPRINS</i>	1
<i>MISIUNE</i>	2
<i>OBIECTIVE</i>	2
<i>EVALUAREA ÎNDEPLINIRII OBIECTIVELOR</i>	3
<i>ANALIZA STĂRII DE SĂNĂTATE A POPULAȚIEI JUDEȚULUI CLUJ</i>	10
<i>ASPECTE DEMOGRAFICE</i>	10
<i>ASPECTE DE MORBIDITATE</i>	13
<i>I.DEPARTAMENTUL DE SUPRAVEGHERE ÎN SĂNĂTATE PUBLICĂ</i>	13
<i>I.1.COMPARTIMENTUL DE SUPRAVEGHERE EPIDEMIOLOGICĂ ȘI CONTROL AL BOLILOR TRANSMISIBILE</i>	13
<i>I.1.1.Colectiv supraveghere epidemiologică, boli transmisibile prioritare HIV, TBC, ITS și statistică boli transmisibile</i>	13
<i>I.1.1.2. Colectiv alertă epidemiologică și produse antiepidemice</i>	16
<i>I.1.1.3. Colectiv Program National de Imunizare</i>	17
<i>Principalale activități derulate de Colectivul Program Național de Imunizări au constat din:</i>	17
<i>I.1.1.4.Colectiv Infecții Nosocomiale</i>	19
<i>I.2. COMPARTIMENT DE EVALUARE A FACTORILOR DE RISC DIN MEDIUL DE VIATA SI MUNCA</i>	20
<i>I.2.1. Colectivul igiena mediului și Colectivul Programe de sănătate în relație cu mediul și statistică</i>	20
<i>I.2.2. Colectivul igiena alimentului</i>	23
<i>I.2.3. Colectivul Igiena Colectivităților de copii/tineret</i>	25
<i>I.2.4. Colectiv medicina muncii</i>	28
<i>I.3. COMPARTIMENT DE EVALUARE ȘI PROMOVARE A SĂNĂTĂȚII</i>	32
<i>I.3.1. Colectiv supraveghere boli netransmisibile, evaluare programe boli netransmisibile, demografie și statistică</i>	32
<i>I.3.2. Colectiv informare-educare în sănătate publică și programe de promovare a sănătății</i>	34
<i>I.4. LABORATOR DIAGNOSTIC ȘI INVESTIGARE ÎN SĂNĂTATE PUBLICĂ</i>	36
<i>I.4.1. DIAGNOSTIC MICROBIOLOGIC</i>	36
<i>I.4.2. Chimie sanitară și toxicologie</i>	39
<i>I.5. LABORATOR IGIENA RADIAȚIILOR</i>	40
<i>II. CONTROL ÎN SĂNĂTATE PUBLICĂ</i>	43
<i>III.SERVICIUL BUGET-FINANTE-CONTABILITATE</i>	54
<i>IV.BIROUL RUNOS</i>	58
<i>V.COMPARTIMENT JURIDIC</i>	60
<i>VI.COMPARTIMENTULUI DE STATISTICĂ/INFORMATICĂ ÎN SĂNĂTATE PUBLICĂ</i>	61
<i>VII. COMPARTIMENT ACHIZIȚII PUBLICE</i>	61
<i>VIII. COMPARTIMENT ADMINISTRATIV SI MENTENANȚĂ</i>	63
<i>IX.COMPARTIMENT AUDIT INTERN</i>	67
<i>X. SECRETARIAT/REGISTRATURĂ</i>	67
<i>ALTE ACTIVITATI</i>	68

MISIUNE

Direcția de Sănătate Publică a Județului Cluj are ca misiune punerea în practică a politicilor din domeniul sănătății elaborate de Ministerul Sănătății și de supraveghere a stării de sănătate a populației din Județul Cluj.

OBIECTIVE

- 1. Îmbunătățirea stării de sănătate a populației prin controlul factorilor de risc din mediul de viață și munca și a bolilor cu impact major asupra sănătății**
 - Elaborarea raportului stării de sănătate a populației din județul Cluj
 - Identificarea problemelor de sănătate publică
 - Îmbunătățirea indicatorilor de sănătate
 - Acțiuni derulate pentru controlul eficace al epidemiilor și supravegherea bolilor transmisibile și netransmisibile
 - Acțiuni de control în sănătate publică pentru depistarea riscurilor pentru sănătate și impunerea măsurilor de eliminare/diminuare a acestora
- 2. Optimizarea serviciilor de sănătate publică cu accent pe serviciile și intervențiile cu caracter preventiv**
 - Acțiuni de promovare a vaccinarilor și de conștientizare a beneficiilor acestora de către populație, urmărind astfel creșterea complianței la vaccinare.
 - Acțiuni pentru depistare activă a populației cu risc la boli infecțioase transmisibile prin intervenție în focare și limitarea extinderii acestora, în special în colectivitățile prescolare, școlare și de tineret.
- 3. Creșterea gradului de informare, conștientizare și responsabilizare a populației pentru reducerea poverii evitabile a bolilor prioritare**
 - Campanii de informare educare comunicare/schimbare de comportamente în scopul prevenției primare a bolilor transmisibile și netransmisibile, adresate populației generale, grupuri populaționale la risc/vulnerabile
 - Instruirea personalului din asistența medicală comunitară pentru participarea în campaniile de educație sanitară/stil de viață sănătos în grupurile populaționale vulnerabile
 - Site-ul DSP actualizat permanent
 - Intervenții în mass media (radio, TV, articole).
- 4. Protejarea sănătății populației și reducerea morbidității și mortalității prin implementarea și realizarea programelor de sănătate**
 - Realizarea indicatorilor de eficiență și rezultat
 - Elaborarea de propuneri fundamentate pentru programele derulate în județ
- 5. Îmbunătățirea calității asistenței medicale acordate populației și accesul echitabil pentru toate categoriile de populație**
 - Acțiuni de evaluare a necesarului de servicii medicale pe toate domeniile și serviciile de asistență medicală comunitară în vederea acoperirii nevoilor populației
 - Controlul unităților și serviciilor de sănătate
- 6. Utilizarea rațională a fondurilor alocate prin bugetul de venituri și cheltuieli în condiții de economicitate, eficiență și eficacitate, cu respectarea strictă a dispozițiilor legale în vigoare**
 - Monitorizarea și evaluarea rezultatelor activității direcției de sănătate publică prin sistemul de control intern/managerial
- 7. Dezvoltarea capacității de reacție rapidă la amenințările la adresa sănătății prin colaborarea cu factorii implicați în gestionarea situațiilor de urgență**
 - Protocoale semnate și asumate interinstituțional pentru intervenții în situații de urgență.

EVALUAREA ÎNDEPLINIRII OBIECTIVELOR

OBIECTIV I:

ÎMBUNĂTĂȚIREA STĂRII DE SĂNĂTATE A POPULAȚIEI PRIN CONTROLUL FACTORILOR DE RISC DIN MEDIUL DE VIAȚĂ ȘI MUNCĂ ȘI A BOLILOR CU IMPACT MAJOR ASUPRA SĂNĂTĂȚII

Indicatori:

- IDENTIFICAREA PROBLEMELOR DE SANATATE PUBLICA
- ÎMBUNĂTĂȚIREA INDICATORILOR DE SĂNĂTATE
- ACȚIUNI DERULATE PENTRU CONTROLUL EFICACE AL EPIDEMIILOR ȘI SUPRAVEGHEREA BOLILOR TRANSMISIBILE ȘI NETRANSMISIBILE
- ACȚIUNI DE CONTROL ÎN SĂNĂTATE PUBLICĂ PENTRU DEPISTAREA RISCURILOR PENTRU SĂNĂTATE ȘI IMPUNEREA MĂSURILOR DE ELIMINARE/ DIMINUARE A ACESTORA

În urma elaborării analizei stării de sănătate a populației Județului Cluj s-au identificat următoarele probleme majore de sănătate publică:

a) Îmbătrânirea demografică a populației

Populația vârstnică (65 ani și peste), aflată în continuă creștere (17% în anul 2018 față de 15,6% din populația județului, mai ales din mediul rurală a județului) ridică atât probleme importante de **morbiditate și asistență medicală**, fiind de cele mai multe ori purtatoarea unei polipatologii cu alură de **cronicitate**, cât și de **asistență socială**.

b) Prevalența bolilor cronice ridicată în județul Cluj (în general peste media națională) pentru diabetul zaharat, tumori, bolile aparatului circulator, bolile psihice.

c) Mortalitatea generală, în creștere față de anul anterior, înregistrează o rată de **10,96 decese la 1000 locuitori reprezentând 7923 decese** (10,13 decese la 1000 locuitori = 7122 decese în anul 2017).

d) Mortalitatea specifică pe cauze mai crescută în mediul rural, în special pentru bolile aparatului circulator (54,2% din totalul cauzelor de deces), tumori (24,9%), traumatisme (2,9%), bolile aparatului digestiv (5%), bolile aparatului respirator (5,9%).

Cauzele sunt bine-cunoscute, general valabile pentru toate județele țării: populație îmbătrânită demografic, adresabilitate și accesibilitate mai redusă a populației rurale la serviciile medicale, inechități între urban și rural, etc.

e)Mortalitatea infantilă

Indicator sintetic al stării de sănătate al unei populații, ca și al gradului de civilizație al unei colectivități, mortalitatea infantilă a înregistrat **o ușoară creștere** în anul 2018, respectiv **38 decese infantile, rezultând o rată a mortalității infantile de 5,41 decese 0-1 an la 1000 născuți vii**, față de anul 2017 când s-au înregistrat 34 decese cu o rată de 4,71%. **Din analiza mortalității infantile au rezultat următoarele concluzii:**

- structura deceselor sub 1 an pe cauze indica ca principale cauze de deces: cauzele perinatale (28,9% din totalul deceselor 0-1 an), anomalii congenitale (44,7% din totalul deceselor 0-1 an) și afecțiunile respiratorii (21,1%).
- în funcție de ocupația mamei, majoritatea deceselor s-au înregistrat în rândul casnicilor. Această situație demonstrează că nu lipsa de timp ci mai degrabă lipsa de pregătire și de educație în domeniu au influențat decesele infantile și lipsa de preocupare serioasă a familiilor pentru sănătatea propriilor copii și nu în ultimul rând adresabilitatea tardivă la medic.

f. Scăderea cu **15,62%** în ultimii 4 ani a numărului de gravide rămase în evidență la finele anului, **de la 3109 gravide** rămase în evidență la finele anului 2014 la **2689 gravide** rămase în evidență la finele anului 2018.

g) Prevalența bolilor cronice în creștere ușoară în ultimii 4 ani cu aproximativ 1% /an.

h) Morbiditatea spitalizată în scădere ușoară, cu 2,5% mai scăzută față de anul anterior.

i) Mortalitatea spitalizată în scădere în ultimii 4 ani de la 1,4%, respectiv 3077 decese în spital în anul 2014 la 1,2%, respectiv 2292 decese în spital în anul 2018.

ACTIVITATI DERULATE:

1. Coordonarea și monitorizarea Programelor Naționale de Sănătate

- Coordonarea și monitorizarea programelor de sanatate pentru bolile netransmisibile avand ca scop prevenția și depistarea precoce a bolilor cu impact major asupra stării de sanatate a populației.

- 3 Actiuni prioritare (ATI, TRAUMA, ARSURI) cu un număr de 658 pacienți monitorizați.
- 2 programe naționale de sănătate (TRANSPLANT DE ORGANE, TESUTURI SI CELULE DE ORIGINE UMANA, SĂNĂTATEA FEMEII ȘI COPILULUI, cu un număr de 2517 pacienți cuprinși în programe.

- Cordonarea și monitorizarea programelor de sanatate pentru bolile transmisibile – intervenție activă în focarele de boli transmisibile.

- 5 programe naționale de sănătate (supraveghere și control al bolilor transmisibile, prevenire, spraveghere și control al tuberculozei, supraveghere și control al infecției HIV, program national de imunizare, supravegherea infecțiilor asociate asistenței medicale) în cadrul cărora s-au realizat următorii indicatori:

- 425 anchete pentru suspiciuni de boli transmisibile în scădere cu 58% față de anul anterior când s-au desfășurat 1016 anchete de suspiciuni de boli transmisibile

- 4968 gravide testate serologic pentru boli cu transmitere sexuală

- 85,36% rată de depistare a cazurilor noi de tuberculoză pulmonară pozitivă la microscopie cu o rată de succes terapeutic evaluat la 1 an de 10,3%

- 467 persoane consiliați și testați pentru depistarea infecției HIV, în scădere față de anul 2017 (507 persoane consiliate și testate HIV).

- distribuirea unui număr de 7.281 doze vaccin Hepatită B, 19.105 doze vaccin DTPa-VPI-Hib-HB, 15.914 doze vaccin ROR, 481 doze vaccin dT, 4.200 doze Tetravalent (DTPa+VPI), 7.977 doze vaccin Pneumococic și 21.860 doze vaccin BCG, 42.750 doze de vaccin gripal și 4.052 doze vaccin Tetanic.

VACCIN	COPII CATAGRAFIAȚI LOT DE BAZĂ	DOZE ADMINISTRATE	ACOPERIREA VACCINALĂ
HEPATITIC B uz pediatric	8076	6939	85,92 %
BCG	8076	7694	95,27%
HEXAVALENT (DTPa-VPI-Hib-	22711	19401	85,43%
PNEUMOCOCIC	18859	14616	77,50%
ROR	20152	15633	77,58%
TETRAVALENT (DTPa+VPI)	8414	4556	54,15%
dT/dTpa	10193	2178*	21,37%
TOTAL	88405	71017	80,33%

* Mentionam ca în perioada iunie 2018 – decembrie 2018 vaccinul dT/dTpa nu a fost disponibil.

- au fost înregistrate 1892 **infecții asociate asistenței medicale**, cu 9,09% mai multe decât în anul 2017, din care 51% au fost înregistrate la pacienți cu vârsta peste 65 ani.

2. Organizarea de evenimente pe teme de educație pentru sănătate și promovarea unui stil de viață sănătos în scopul schimbării în culturii privind promovarea sanatații elaborarea unei viziuni a autoritatilor publice locale asupra responsabilitatii sistemului ocrotirii sanatații pentru întreaga populație.

- s-au derulat 16 campanii de informare–educare–comunicare pe teme de sanatate publica în cadrul cărora s-au desfășurat 37 de activități specifice

3. Asigurarea serviciilor de sanatate de calitate furnizate populației și implicarea în asistenta tehnica și metodologica a autoritatilor publice judetene și locale

- actiuni de control tematic in toate unitatile sanitare publice și private pentru verificarea calitatii actului medical:

- majoritatea unitatilor sanitare din judet au elaborat protocoale clinice raportate la gradul de competenta și clasificare a spitalului

- majoritatea unităților sanitare respecta normativele referitoare la structura și numărul de paturi aprobat în vederea asigurării siguranței actului medical
- condițiile igienico-sanitare în general corespunzătoare cu neconformități minore, drept pentru care s-au eliberat autorizații sanitare de funcționare cu programe de conformare).

*Serviciul de Control în Sănătate Publică a efectuat un număr total de **1957 controale**, aferente acțiunilor tematice planificate și conform domeniilor de activitate:*

- *Domeniul igiena alimentului – **534***
- *Domeniul epidemiologie - **317***
- *Domeniul biocide – **41***
- *Domeniul igiena mediului (habitat, servicii, cosmetic, apa potabilă/apă îmbăiere, deșeuri) – **708***
- *Domeniul mediul de muncă - **5***
- *Domeniul igiena colectivităților de copii și tineri - **352***

*S-au derulat **136 recontraole** pentru verificarea gradului de îndeplinire a măsurilor impuse.*

*Au fost desfășurate **36** de acțiuni tematice din care **24** stabilite de Ministerul Sănătății și **12** acțiuni pe plan local stabilite de către DSP Cluj.*

Pentru nerespectarea normelor legale de igienă și sănătate publică au fost aplicate:

- **222 sancțiuni contravenționale principale din care 145 amenzi contravenționale în valoare de 170400 lei, 77 de avertismente,**
- **6 suspendări de activitate și 1 închidere de activitate – sancțiuni contravenționale complementare.**

Probe recoltate 292 în total, din care:

- **72 probe de apă de rețea/sursă locală, din care 46 corespunzătoare și 26 necorespunzătoare**
- **23 probe de apă de îmbăiere, 17 corespunzătoare și 6 necorespunzătoare**
- **59 probe de alimente din care 51 corespunzătoare și 8 necorespunzătoare**
- **33 teste de sanitație și aeromicrofloră în sector alimentar, toate au fost corespunzătoare**
- **79 probe de sanitație, sterilitate și aeromicrofloră în spitale, din care 76 corespunzătoare și 3 necorespunzătoare**
- **15 teste de sterilitate în saloane de înfrumusețare, din care 4 necorespunzătoare**
- **1 probă de produs biocid, necorespunzătoare**
- **12 probe de produse cosmetice, toate corespunzătoare**

S-a dispus scoaterea din consum pentru:

- **10,14 kg respectiv 5,64 litri produse alimentare expirate/necorespunzătoare organoleptic/nerecomandate minorilor,**
- **8,5 kg material sanitar, reactivi și medii de cultură expirate**
- **834 litri respectiv 117 kg produse biocide cu neconformități de etichetare**

4. Creșterea gradului de accesibilitate a populației la servicii de sanătate prin monitorizarea:

- activității Centrelor de Permanență (2 în Cluj Napoca, 1 în Turda și 1 în Comuna Mociu) pentru scăderea presiunii pe Serviciul Județean de Ambulanță Cluj și Unitățile de Primiri Urgențe ale spitalelor.
- activității asistenței comunitare mediatorii sanitari și asistenții comunitari
- Prin participarea la întâlnirile lunare ale medicilor de familie, prezentarea situațiilor din teritoriu și a măsurilor privind necesitatea vaccinării, a supravegherii copilului, gravidei, lauzei și a pacienților cu boli cronice; distribuire de materiale informative pentru educație pentru sănătate și promovarea sănătății.

OPORTUNITĂȚI

Rezultă că **obiectivele strategice ale Direcției de Sănătate Publică a Județului Cluj trebuie să includă și pentru următoarea perioadă:**

1. Implementarea de programe de sanătate profilactice necesare scaderii tendintelor negative ale morbidității bolilor netransmisibile, care să vizeze aparatul cardio-vascular, tumorile, bolile cronice degenerative, asigurarea serviciilor medicale curative pentru patologia specifică categoriilor de pacienți
2. Dezvoltarea serviciilor comunitare, medico-sociale și de îngrijiri la domiciliu, prin finanțarea suficientă a acestui sector;

3. Reducerea inechitatilor si cresterea accesului la servicii de sanatate pentru populatia defavorizata; interventii eficiente in mediile de populatie defavorizata: educatie sanitara, asistenta medicala, colaborare cu autoritatile locale
4. Derularea de campanii media de "educatie medicala preventiva" privind stilul de viata sanatos si imbunatatirea controlului principalilor factori de risc
5. Reducerea continuă a mortalității si morbiditatii materno-infantile prin asigurarea accesului la serviciile de sănătatea reproducerii, incluzând planificarea familială, asistența prenatală, in timpul nașterii si postnatală, ingrijirea în cazurile de urgență obstetricală, dar si prin eficientizarea asistentei medicale a copilului prin urmarirea la domiciliu pentru afectiunile acute si cronice

Obiectiv II :

OPTIMIZAREA SERVICIILOR DE SĂNĂTATE PUBLICĂ CU ACCENT PE SERVICIILE ȘI INTERVENȚIILE CU CARACTER PREVENTIV

Indicatori :

- **ACTIUNI PENTRU DEPISTARE ACTIVA A POPULATIEI CU RISC LA BOLI INFECTIOASE TRANSMISIBILE PRIN INTERVENTIE IN FOCARE SI LIMITAREA EXTINDERII ACESTORA, IN SPECIAL IN COLECTIVITATIILE PRESCOLARE, SCOLARE SI DE TINERET**
- **ACTIUNI DE PROMOVARE A VACCINARILOR SI DE CONSTIENTIZARE A BENEFICIILOR ACESTORA DE CATRE POPULATIE, URMARIND ASTFEL CRESTEREA COMPLIANTEI LA VACCINARE.**

ACTIVITATI DERULATE:

- *intervenție în 15 focare de boli transmisibile, din care: 3 focare de trichineloză, 9 focar de hepatita acută virală tip A, 1 focar de toxiiinfecție alimentară și 2 focare de scarlatină.*
- *6 cazuri de boli transmisibile anchetate și raportate din sistemul de alertă precoce și răspuns rapid.*
- *monitorizarea toxiiinfecțiilor alimentare și a altor boli în cadrul sistemului rapid de alertă*
- *evaluarea conformării la normele de igiena si sanatate publica .*
- *întalniri lunare cu medicii de familie pentru prezentarea situatiei privind acoperirea vaccinala si promovarea atitudinii proactive provaccinare.*
- *stabilirea de parteneriate cu autoritatile administratiei publice locale pentru sprijin in actiunile de promovare a sanatatii si in campaniile de vaccinare.*

DIFICULTĂȚI:

- Datorită campaniilor agresive pe diferite site-uri împotriva vaccinărilor și a evoluției epidemice a bolilor transmisibile, a crescut numărul de refuzuri ale părinților privind vaccinarea copiilor.
- La nivelul cabinetelor medicale de medicină de familie, se constată dificultăți în identificarea elevilor la domiciliu și in obținerea adevărurilor cu antecedentelor vaccinale, efectuate în cabinetele medicale școlare.

Obiectiv III:

CREȘTEREA GRADULUI DE INFORMARE, CONSTIENTIZARE SI RESPONSABILIZARE A POPULATIEI PENTRU REDUCEREA POVERII EVITABILE A BOLILOR PRIORITYARE

Indicatori:

- **CAMPANII DE INFORMARE EDUCARE COMUNICARE/SCHIMBARE DE COMPORTAMENTE IN SCOPUL PREVENTIEI PRIMARE A BOLILOR TRANSMISIBILE SI NETRANSMISIBILE, ADRESATE POPULATIEI GENERALE, GRUPURI POPULATIONALE LA RISC/VULNERABILE**
- **INSTRUIREA PERSONALULUI DIN ASISTENTA MEDICALA COMUNITARA PENTRU PARTICIPAREA IN CAMPANIILE DE EDUCATIE SANITARA/STIL DE VIATA SANATOS IN GRUPURILE POPULATIONALE VULNERABILE**
- **SITE-UL DSP ACTUALIZAT PERMANENT**
- **INTERVENTII IN MASS MEDIA (RADIO, TV, ARTICOLE).**

ACTIVITATI DERULATE:

Au fost mediatizate și susținute obiectivele strategice ale Ministerului Sănătății si obiectivele specifice ale DSP Cluj prin prezentari sustinute de catre directorul executiv la Colegiul Prefectural, dar și în mass-media

prin 3 emisiuni TV/radio, 5 articole în ziarle locale, interviuri și comunicate de presă privind educația pentru sănătate și promovarea sănătății în vederea deplasării accentului către serviciile preventive de sănătate și a creșterii gradului de informare și educație pentru sănătate a populației în vederea adoptării comportamentelor sănatoase.

Difuzarea de 52 comunicate de presă și afișări pe site-ul DSP Cluj și pe pagina de Facebook privind măsurile pentru populație privind: asigurarea asistenței medicale în perioada sărbătorilor și a zilelor libere; riscurile la adresa sănătății publice în perioada sărbătorilor pascale și sărbătorilor de iarnă; protejarea populației în anotimpul rece și în perioada de caniculă; vaccinarile, gripa și virozele respiratorii, etc.

Prezentarea de informări lunare sau ori de câte ori a fost nevoie în cadrul Colegiului Prefectural, cu privire la acțiunile/activitățile /strategiile MS și ale DSP.

Obiectiv IV:

PROTEJAREA SANATATII POPULATIEI SI REDUCEREA MORBIDITATII SI MORTALITATII PRIN IMPLEMENTAREA SI REALIZAREA PROGRAMELOR DE SANATATE

Indicatori:

- **REALIZAREA INDICATORILOR DE EFICIENTA SI REZULTAT**
- **ELABORAREA DE PROPUNERI FUNDAMENTATE PENTRU PROGRAMELE NECESARE DERULATE IN JUDET**

ACTIVITATI DERULATE:

Pentru realizarea indicatorilor și raportarea la termen au fost derulate următoarele activități:

- implementarea cadrului metodologic și procedural
 - au fost prelucrate normele programelor de sănătate pentru anii 2017-2018
 - au fost revizuite toate procedurile proprii privind monitorizarea, coordonarea și controlul programelor naționale de sănătate în acord cu prevederile legale din ordin și normele de aplicare ale fiecărui program în parte.
- organizarea activității compartimentelor implicate în activitatea de implementare, coordonare, realizare și evaluare a programelor naționale de sănătate și stabilirea de atribuții și responsabilități concrete pentru personalul desemnat
- controlul lunar privind modul în care s-au desfășurat în cadrul fiecărui program/subprogram aprobat activitățile, modul în care au fost realizați și verificați indicatorii de evaluare prevăzuți în normele tehnice de realizare a programelor.
- controlul lunar privind modul în care s-a verificat și vizat natura cheltuielilor, utilizarea fondurilor în limita bugetului aprobat și potrivit destinației specificate, cu respectarea dispozițiilor legale, gestionarea eficientă a mijloacelor materiale și bănești.
- a fost verificat sistemul de evidență a Raportării indicatorilor de către unitățile care implementează programele în județ (la nivelul unităților care derulează programe).
 - implementarea procedurii privind modul de organizare și exercitare a controlului intern asupra angajării cheltuielilor și derulării achizițiilor aferente programelor de sănătate pentru toate tipurile de achiziții.
 - referatele de necesitate au fost aprobate numai după ce au fost verificate dacă sunt respectate: specificațiile prevederilor legale, poartă semnăturile celor autorizați să certifice necesitatea, economicitatea, legalitatea; este specificată sursa de finanțare și destinația fondurilor alocate:
 - propunerile de angajare a cheltuielilor: obligatoriu să aibă semnăturile autorizate, evidența acestora constituie componentă a bazei de date financiar-contabile, angajamentele legale să aibă viza oficiului juridic și semnăturile autorizate prevăzute de controlul financiar preventiv și controlul intern.
 - s-au actualizat proceduri operaționale pentru programele naționale de boli transmisibile și netransmisibile.

Obiectiv V:

IMBUNĂTĂȚIREA CALITĂȚII ASISTENȚEI MEDICALE ACORDATE POPULATIEI SI ACCESUL ECHITABIL PENTRU TOATE CATEGORIILE DE POPULATIE

Indicatori:

1. **ACTIUNI DE EVALUARE A NECESARULUI DE SERVICII MEDICALE PE TOATE DOMENIILE SI SERVICIILE DE ASISTENTA MEDICALA COMUNITARA IN VEDEREA ACOPERIRII NEVOILOR POPULATIEI**

2. REDUCEREA INECHITAȚILOR ȘI CREȘTEREA ACCESULUI POPULAȚIEI DEFAVORIZATE LA SERVICII DE SANATATE

ACTIVITATI DERULATE:

a) Evaluarea pe domenii medicale s-a efectuat prin participarea directorului executiv in comisiile paritare DSP Cluj-CJAS-Colegiul Medicilor întrunite lunar. S-a verificat dacă fiecare unitate sanitara aflata in relatie cu CJAS, a respectat Planul Judetean de Paturi aprobat de MS.

b) Monitorizarea asistentei comunitare în vederea reducerii inechitatilor si cresterii accesului la servicii de sanatate pentru populatia defavorizata s-a realizat prin intalniri trimestriale cu mediatorii sanitari si asistentii comunitari în cadrul cărora a fost analizata activitatea desfasurata de aceștia si au fost instruiți pe probleme de promovarea vaccinarii, planificare familiala, urmarirea gravidei, lauzei, copilului si a cazurilor de boli cronice, colaborarea cu medicul de familie si unitatea spitaliceasca teritoriala. Activitatea acestora este de apreciat, prezenta acestei categorii de personal avand un rol deja consacrat in special in mediul rural.

A fost acordata asistenta tehnica si metodologica pentru autoritatile locale pentru dezvoltarea asistentei medicale comunitare.

Obiectiv VI:

UTILIZAREA RATIONALA A FONDURILOR ALOCATE PRIN BUGETUL DE VENITURI SI CHELTUIELI ÎN CONDIȚII DE ECONOMICITATE, EFICIENȚĂ ȘI EFICACITATE, CU RESPECTAREA STRICTĂ A DISPOZIȚIILOR LEGALE ÎN VIGOARE

Indicatori:

1. MONITORIZAREA ȘI EVALUAREA REZULTATELOR ACTIVITĂȚII INSTITUȚIEI PRIN SISTEMUL DE CONTROL INTERN/ MANAGERIAL

ACTIVITATI DERULATE:

Gradul de realizare al platilor cumulate din totalul prevederilor aprobate in bugetul de venituri si cheltuieli, realizat in proportie de 98,37%, reprezinta o executie bugetara optima, ceea ce dovedeste o gestionare eficienta a fondurilor publice.

Pentru evaluarea rezultatelor activitatii DSP Cluj, in vederea îndeplinirii indicatorilor specifici de performanță, acțiunile întreprinse au avut ca scop respectarea principiilor generale de management (organizare, planificare, coordonare, control) precum și îmbunătățirea comunicării atât în interiorul cât și în exteriorul organizației, respectarea principiului transparenței si a codului etic.

Astfel, am stabilit o viziune precum și principalele direcții de acțiune atât asupra desfășurării activității operaționale curente a DSP Cluj cât și asupra proiectelor de dezvoltare strategică a serviciilor de sanatate publica din județul Cluj.

În cadrul obiectivelor generale am stabilit obiective specifice, cu activități, termene, responsabilități, indicatori de monitorizare și evaluare.

Obiectivul general stabilit a fost:

Cresterea capacitatii proprii institutionale a DSP de a-si atinge obiectivele asumate in indeplinirea atributiilor care ii revin conform reglementarilor legale in concordanta cu fondurile alocate

Obiectivele specifice stabilite sunt:

1. **Monitorizarea realizarii atribuțiilor la nivelul fiecărei structuri în mod economic, eficace și eficient**- prin asigurarea unui circuit al informatiilor atat in interior cat si din exterior care sa permita indeplinirea corespunzatoare a sarcinilor de serviciu.

2. **Realizarea posibilitatii salariatilor de a semnala neregularitatile** aparute astfel incat aceasta situatie sa nu determine un tratament inechitabil si discriminatoriu fata de persoana in cauza: implementarea **Procedurii operationale de sistem privind protecția personalului din cadrul Directiei de Sanatate Publica a Judetului Cluj care semnalează încălcări ale legii.**

3. **Verificarea respectarii legilor, normelor, standardelor și reglementărilor în vigoare** prin misiuni de audit intern.

4. **Dezvoltarea unor sisteme de colectare, stocare, actualizare și difuzare a datelor și informațiilor.**

Principalele masuri implementate

- Dezvoltarea cadrului metodologic și procedural privind sistemului de control intern/managerial din cadrul institutiei.

- Elaborarea unui plan de activitate pentru realizarea obiectivelor si activitatilor institutiei.
- Revizuirea procedurilor pentru obiectivele specifice, a activitatilor și a riscurilor.

Strategiile implementate pentru imbunatatirea activitatii au vizat:

- Modul în care au fost aplicate prevederile procedurale reglementate de legislația privind realizarea activitatilor in concordanta cu fondurile alocate
- Modul în care s-a verificat și vizat natura cheltuielilor, utilizarea fondurilor in limita bugetului aprobat și potrivit destinației specificate, cu respectarea dispozițiilor legale, gestionarea eficientă a mijloacelor materiale și banesti.
- Modul de organizare și exercitare a controlului intern asupra angajării cheltuielilor și derulării procedurilor de achiziții necesare desfasurarii activitatii institutiei a fost supus verificărilor prin sondaj pentru achizițiile efectuate si au fost auditate intern.

Privitor la stadiul implementării sistemului de control intern/managerial

Au fost prezentate semestrial obiectivele generale si specifice si au fost identificati indicatorii specifici in raport cu implementarea prevederilor Ordinului SGG nr. 600/2018 privind controlul managerial intern, cu modificările și completările ulterioare. Astfel, evaluarea rezultatelor activitatii DSP a fost si este in permanenta monitorizare si controlata in raport cu prevederile stadardelor de control managerial intern.

Reviziile asupra procedurilor elaborate, precum și elaborarea de proceduri pentru activități procedurabile, constituie o preocupare permanentă la nivelul intitutiei.

Rezultatele obtinute:

1. Creșterea gradului de informare și de satisfacție al personalului institutiei– colaborarea intra-institutionala a fost mult imbunatatita prin aplicarea continua a programului de control managerial intern, stabilirea atributiilor si responsabilitatilor, cunoasterea si respectarea regulamentului de ordine interioara

2. Creșterea accesibilității și adresabilității populației la servicii de sănătate publica- prin cresterea gradului de informare a populatiei si a gradului de transparenta a informatiilor publice-pagina Web și pe pagina de Facebook, colaborarea cu mass-media -pentru activitatile care se desfasoara la nivelul institutiei si pentru cele solicitate de catre populatie.

Obiectiv VII:

DEZVOLTAREA CAPACITĂȚII DE REACȚIE RAPIDĂ LA AMENINȚĂRILE LA ADRESA SĂNĂȚĂII PRIN COLABORAREA CU FACTORII IMPLICAȚI ÎN GESTIONAREA SITUAȚIILOR DE URGENȚĂ

Indicatori:

PROTOCOALE SEMNATE ȘI ASUMATE INTERINSTITUȚIONAL PENTRU INTERVENȚII ÎN SITUAȚII DE URGENȚĂ

REALIZĂRI:

Participarea la exercițiile de implementare a Planului Roșu pentru intervenții în situații de urgență.

Consiliere în actualizarea Planurilor Albe ale spitalelor pentru asigurarea asistentei medicale în caz de accidente cu victime multiple.

Participarea la exerciții de simulare a unui accident aviatic, organizat de MAI-DSU.

ANALIZA STĂRII DE SĂNĂTATE A POPULAȚIEI JUDEȚULUI CLUJ

Județul Cluj, situat în zona nord-vestică a provinciei transilvănene, are o suprafață de 6674,4 km², dintre care 501,5 km² constituie mediul urban, iar 6172,63 km² reprezintă ruralul.

Populația stabilă a județului la data de 1 ianuarie 2018, în număr de 704.759 locuitori este repartizată în proporție de 2/3 (65,2%, respectiv 459.231 locuitori) în mediul urban și doar 1/3 (34,8%, respectiv 245.528 locuitori) în rural, ceea ce determină o densitate de 916 locuitori/km² în zonele urbane și doar 40 locuitori/km² în rural.

În ceea ce privește structura populației pe sexe, se constată o ușoară predominanță numerică a populației de sex feminin, după cum rezultă din următoarele date: populația de sex masculin însumează 339.777 locuitori (48% din totalul populației), iar populația de sex feminin reprezintă 364.982 locuitori (52% din totalul populației).

Analiza structurii populației județului pe grupe mari de vârstă relevă următoarele caracteristici ale acesteia:

Categoria de vârstă	Număr de locuitori La 1 ianuarie 2014	Număr de locuitori La 1 ianuarie 2015	Număr de locuitori La 1 ianuarie 2016	Număr de locuitori La 1 ianuarie 2017	Număr de locuitori La 1 ianuarie 2018	Creșteri/ Scăderi (%)
0-19 ani	123639	124833	125927	127322	128780	+1,15%
20-64 ani	461865	460109	457030	454876	452831	-0,45%
65 ani și peste	113593	116040	118401	120706	123166	+2,04%

Procesul îmbătrânirii demografice a populației are un impact socio-economic negativ, cu consecințe în viața socială, unde se modifică ratele de dependență și determină probleme importante de morbiditate, asistență medicală și socială. Astfel, îmbătrânirea este asociată cu creșterea morbidității cu alură de cronicitate, cu incapacitate fizică și psihică, având o durată din ce în ce mai lungă, terminând cu dependența totală privind activitățile de bază ale vieții cotidiene, atât de familie, cât și de societate.

ASPECTE DEMOGRAFICE

a. **NATALITATEA:** A înregistrat o creștere de 4% de la 6934 născuți vii (9,62‰) în anul 2014 la 7027 născuți vii (9,72‰) în anul 2018.

Teritoriul	Anul 2014		Anul 2015		Anul 2016		Anul 2017		Anul 2018	
	Cifre absolute	Indici (‰ loc.)	Cifre absolute	Indici (‰ loc.)	Cifre absolute	Indici (‰ loc.)	Cifre absolute	Indici (‰ loc.)	Cifre absolute	Indici (‰ loc.)
JUDET	6934	9,62	7061	9,79	7152	9,92	7216	9,98	7072	9,72
urban	4714	9,82	4736	9,87	4721	9,84	4597	9,61	4511	9,43
rural	2220	9,20	2325	9,64	2431	10,07	2619	10,71	2516	10,29

b. **MORTALITATEA GENERALĂ**: a înregistrat o creștere de 11,49%, înregistrându-se în total 7923 decese (10,96‰) în anul 2018 față de 7500 decese (10,40‰) înregistrate în anul 2014.

Teritoriul	Anul 2014		Anul 2015		Anul 2016		Anul 2017		Anul 2018	
	Cifre absolute	Indici(‰ loc.)	Cifre absolute	Indici(‰ loc.)	Cifre absolute	Indici(‰ loc.)	Cifre absolute	Indici(‰ loc.)	Cifre absolute	Indici(‰ loc.)
JUDET	7500	10,40	7891	10,94	7501	10,40	8362	10,78	7923	10,96
urban	4372	9,11	4551	9,48	4287	8,93	5072	9,42	4665	9,75
rural	3128	12,96	3340	13,84	3214	13,32	3290	13,45	3258	13,32

Principalele cauze de deces în anul 2018, identice cu cele din anii precedenți, se prezintă astfel:

Cauza decesului	Număr decese în anul 2018	Indice la 100000 locuitori	Ponderea din total decese
Bolile aparatului circulator	4296	610	54,2
Tumorile	1974	280	24,9
Bolile aparatului respirator	464	66	5,9
Bolile aparatului digestiv	400	57	5,0
Leziunile traumatice, otrăvirile și alte consecințe ale cauzelor externe	232	33	2,9

Se remarcă în anul 2018 o **supramortalitate masculină** pentru majoritatea claselor de boli, cu excepția bolilor cardiovasculare unde mortalitatea în rândul sexului feminin a înregistrat 54% din total.

c. **SPORUL NATURAL** : s-a înregistrat un **deficit populațional de -896 de persoane**, în creștere cu 330 persoane comparativ cu anul 2014, când s-a înregistrat un deficit de **-566 persoane**.

d.MORTALITATEA INFANTILĂ : A înregistrat o scădere la 5,41‰ (38 decese 0-1 an) în anul 2018, de la 6,20‰ (43 decese 0-1 an) în anul 2014.

Teritoriul	Anul 2014		Anul 2015		Anul 2016		Anul 2017		Anul 2018	
	Număr decese 0-1 an	Indici (‰ născuți vii)	Număr decese 0-1 an	Indici (‰ născuți vii)	Număr decese 0-1 an	Indici (‰ născuți vii)	Număr decese 0-1 an	Indici (‰ născuți vii)	Număr decese 0-1 an	Indici (‰ născuți vii)
JUDET	43	6,20	42	5,95	65	7,0	34	4,71	38	5,41
urban	22	4,67	24	5,07	38	5,46	18	3,92	25	5,34
rural	21	9,46	16	7,74	27	8,01	16	6,11	13	5,17

Cauzele care au determinat decesul copiilor 0-1 an în anul 2018 au păstrat aceeași distribuție ca în anul 2014 și au fost următoarele afecțiuni:

1. Anomaliile congenitale:
 - au deținut o pondere de 44,7% din totalul cauzelor de deces 0-1 an
 - au înregistrat o rată a mortalității specifice de 1,91‰.
2. Afecțiunile perinatale:
 - reprezintă o pondere de **28,9%** din totalul cauzelor de deces 0-1 an
 - au înregistrat o rată de mortalitate specifică de 1,24‰ .
3. Bolile aparatului respirator:
 - reprezintă o pondere de **21,1%** din totalul cauzelor de deces 0-1 an
 - **rata mortalității specifice** prin pneumonie a fost de **0,90‰** .

e.MORTALITATEA PRIMEI COPILĂRII (1-4 ANI): s-au înregistrat **6 decese 1- 4 ani**, rata mortalității specifice de **0,21‰ copii 1-4 ani**, în scădere față de anul 2014.

Cauzele medicale care determină decesele 1-4 ani sunt:

- Boli ale sistemului nervos și ale organelor de simț
- Boli ale aparatului respirator (pneumonie)
- Anomalii congenitale
- Accidente, traumatisme, otrăviri.

f.MORTALITATEA MATERNĂ: nu s-a înregistrat **nici un deces matern**, situație identică în anii anteriori.

g.ÎNTRERUPERILE DE SARCINĂ

Numărul întreruperilor de sarcină (**2026** întreruperi de sarcină) a fost în **scădere** cu **33,42%** comparativ cu anul 2014 (**2703** întreruperi de sarcină).

Menționăm ca avorturile la cerere reprezintă aproximativ 62% din totalul întreruperilor de sarcină. Indicele ce exprimă numărul întreruperilor de sarcină ce revin la 1.000 născuți vii a **scăzut cu 27,71%**, de la **398,81‰** în anul 2014, la **288,32‰** în anul 2018.

h.GRAVIDE

Au fost luate în evidență **4121 gravide**, cu **5,39% mai multe** decât în anul 2014, când au fost luate în evidență **3899 gravide**.

Analizând repartitia gravidelor nou depistate pe grupe de vârstă, se constată că cel mai mare procent, respectiv **36.82%** din gravide, se încadrează la grupa de vârstă **25-29 ani**, urmată fiind de grupa de vârstă 30-34 ani în care se încadrează 31,35% din gravide și 35-39 ani cu 13,65% din gravide.

La sfârșitul anului 2018 au rămas **în evidență 2689 gravide**, cu **15,62% mai puține** comparativ cu anul 2014 când au rămas în evidență la finele anului un număr de **3109 gravide**.

ASPECTE DE MORBIDITATE

a. PREVALENȚA

La nivelul Județului Cluj erau în evidența cabinetelor medicilor de familie **305.136 cazuri de boli cronice**, din cele 28 grupe de boli cronice care fac obiectul raportării lunare, corespunzând unei rate a **prevalenței de 43,3 cazuri la 100 locuitori** în creștere față de anul 2014 când s-au înregistrat 292.729 boli cronice în evidență.

b. MORBIDITATEA SPITALIZATĂ

Din unitățile sanitare cu paturi din județul Cluj au fost **externați 190468 bolnavi**, număr cu **10% mai mic** comparativ cu anul 2014, când au fost externați **210674 bolnavi**.

Principalele cauze de spitalizare, identice cu cele din anii precedenți, se prezintă în ordine descrescătoare, astfel:

- Bolile aparatului circulator – 13,3%
- Tumori – 11,9%
- Bolile aparatului respirator – 7,9%
- Bolile sistemului osteo-articular – 6,4%
- Bolile aparatului digestiv – 6,3%

Mortalitatea intraspitalicească înregistrată pe ansamblul unităților sanitare cu paturi din județul Cluj a fost de **1,2% decese** din totalul bolnavilor externați, respectiv **2292 decese** (1,4% - 3077 decese în anul 2014).

I. DEPARTAMENTUL DE SUPRAVEGHERE ÎN SĂNĂTATE PUBLICĂ

I.1. COMPARTIMENTUL DE SUPRAVEGHERE EPIDEMIOLOGICĂ ȘI CONTROL AL BOLILOR TRANSMISIBILE

I.1.1. Colectiv supraveghere epidemiologică, boli transmisibile prioritare HIV, TBC, ITS și statistică boli transmisibile

Activitatea principală a colectivului a constat în derularea **Programului național de supraveghere și control al bolilor transmisibile**.

În cursul anului 2018, au fost anchetate 425 suspiciuni de boli transmisibile (1016 suspiciuni în anul 2017). Au fost raportate un număr de 716 boli transmisibile pe baza fișei unice de raportare (conform raportului privind bolile infecțioase și parazitare).

În cadrul programului de supraveghere și control al bolilor transmisibile au fost raportate 11592 îmbolnăviri din care :

	2015	2016	2017	2018	2018/ 2017		2015	2016	2017	2018	2018/ 2017
Boala diareică acută	5722	6247	5269	5900	↑	Infecție urliana	17	6	4	5	↑
Varicela	3170	2550	2543	1428	↓	Pertusis	0	4	3	0	↓
Conjunctivită virală	971	901	612	1021	↑	Shigeloza	3	3	0	4	↑
Angina streptococică	583	661	792	1039	↑	RAPI	0	3	0	0	→
Giardia	375	372	652	282	↓	Meningită bacteriană	0	3	0	6	↑
Enterită prin Rotavirus	35	347	478	275	↓	Sifilis congenital	0	2	2	0	↓
Mononucleoza infecțioasă	97	147	137	124	↓	Infecții genococice	2	2	2	1	↓
Campilobacterioza	116	130	111	79	↓	Hepatita virală tip B	6	2	1	4	↑
Salmoneloza	89	111	93	60	↓	Listerioza	0	2	2	0	→
Rujeola	0	92	231	3	↓	Leptospiroza	0	2	3	1	↓
Hepatita virală A	68	87	87	180	↑	Toxoplasmoza	2	2	1	0	↓
Erizipel	76	79	71	59	↓	Infecții pneumococice	2	2	2	1	↓
Scabie	33	75	178	54	↓	Febra cu virus West Nile	0	2	0	2	↑

	2015	2016	2017	2018	2018/ 2017		2015	2016	2017	2018	2018/ 2017
Scarlatina	88	62	68	77	↑	Hepatita virală tip C	2	1	0	1	↑
Infecție enterică cu E Coli	35	40	42	60	↑	Infecția cu Citomegalovirus	0	1	1	0	→
Sifilis recent	28	38	21	19	↓	Boala meningococică	0	1	1	1	→
Enterite prin Norovirus	3	32	36	50	↑	Meningita virală	1	1	1	5	↑
Trichineloză	2	24	5	21	↑	Legioneloză	0	1	0	2	↑
Gripă	15	21	61	305	↑	Leishmanioză	0	1	0	0	→
Yersinioză	10	17	13	5	↓	Encefalită infecțioasă primară	0	1	4	4	→
Sifilis tardiv	4	11	9	8	↓	Hepatita virală tip E	0	0	1	0	↓
Leptospiroză	0	0	3	1	↓	Febra Q	0	0	3	1	↓
Toxoplasmoză	0	0	1	0	↓	Echinococoza	0	0	1	0	↓
Boala Lyme	0	0	6	1	↓	Infecție cu Chlamydia	0	0	1	0	↓

De asemenea, au fost declarate un număr de 108.378 infecții acute ale căilor respiratorii superioare, 25.786 infecții ale căilor respiratorii inferioare și 12.943 cazuri de pneumonii virale.

În cadrul Suprogramului **Supravegherea și control al bolilor cu transmitere sexuală** s-au derulat următoarele activități:

- Testarea serologică gratuită a gravidelor în vederea depistării infecției luetice. Au fost testate un număr de 4968 gravide din care 33 pozitive.
- În centrul de consiliere din cadrul Direcției de Sănătate Publică Cluj se consiliază atât gravidele care se prezintă pentru testarea serologică pentru sifilis și testarea HIV cât și populația generală și populația la risc care se prezintă pentru testare HIV.
- Numărul de cupluri (mamă-nou născut viu cu VDRL calitativ reactiv) testate VDRL cantitativ pentru depistarea sifilisului congenital al nou născutului viu este 3. S-au înregistrat 2 cazuri de sifilis congenital al nou născutului viu.

În cadrul **Programului Național de Prevenire, Spraveghere și Control al Tuberculozei** au fost asigurate depistarea precoce a bolii și asigurarea diagnosticului etiologic în vederea implementării măsurilor de limitare a transmiterii tuberculozei la nivelul județului Cluj.

Obiectivele programului au fost îndeplinite, astfel:

- s-au înregistrat 341 cazuri noi și readmise de îmbolnăviri cu tuberculoză
- la finele anului 2018 au rămas în evidență un număr de 165 bolnavi cu tuberculoză, în scădere cu 8% față de anul 2017 când au rămas în evidență 181.
- rata de depistare a cazurilor noi de TB pulmonară pozitivă la microscopie a fost de 85,36%
- au fost incluse în tratament toate cazurile noi, recidive și MDR asigurându-se integral medicamentele de linia I și II.
- rata de succes terapeutic la cazurile noi pozitive de TB pulmonară a fost de 10,3% în anul 2018 (evaluați la 1 an).
- au fost examinați 7808 suspecti și contacti TBC și au beneficiat de chimioprofilaxie 192 de pacienți.

Activități derulate au constat în:

- repartitia fondurilor alocate programului pentru unitatile sanitare de pneumoftiziologie din judet si urmarirea utilizarii corecte a acestora
- derularea activitatilor din program în colaborare cu coordonatorul județean TB
- în laboratorul DSP Cluj au fost efectuate 220 teste HIV la pacienții bolnavi de tuberculoza, cu 0 cazuri pozitive;
- s-au efectuat anchete epidemiologice la 100% din bolnavii de tuberculoză luați în evidență (cazuri noi și recidive) iar chimioprofilaxia a fost efectuată la 96,66% din cazurile eligibile;

Indicatori de rezultat (anual):

Procentul cazurilor noi de tuberculoză cu anchetă epidemiologică din totalul cazurilor noi înregistrate		
Obiectiv propus prin PN	Obiectiv realizat 2018	Obiectiv realizat 2017
90%;	100 %	100%
Procentul persoanelor cu chimioprofilaxie din cele cu indicație pentru chimioprofilaxie		
Obiectiv propus prin PN	Obiectiv realizat 2018	Obiectiv realizat 2017
90%;	100%	100%

Propuneri de îmbunătățire a activităților

- Menținerea ratei de succes terapeutic la cazurile noi pozitive de TBC pulmonara peste 85% .
- Finantare corespunzatoare cu complexitatea metodelor de diagnostic folosite, tinandu-se cont ca Laboratorul National de Referinta Cluj deservește pentru unele investigatii 23 de judete;
- Implicarea activa a medicilor de familie, a asistentilor comunitari/mediatori sanitari, asistentilor sociali ,medicilor de medicina muncii in depistarea focarelor de TB si mobilizarea contactilor si suspectilor pentru investigatii specifice dar si pentru cresterea aderenței la tratament;
- Modificarea soft-ului electronic al Programului TB pentru a permite generarea cat mai facila de date pentru raportarile lunare, trimestriale si anuale.

În cadrul **Programul Național de Supraveghere și Control al Infecției HIV** au fost derulate următoarele activități:

- consilierea pre- si post testare a 467 persoane (507 persoane în anul 2017) care s-au adresat DSP Cluj pentru testarea HIV, toate consilierile fiind urmate de testare, rezultatele obtinute in urma testatii in Laboratorul propriu al DSP Cluj sunt:

- **467 testari** din care:
 - 2 gravide – nici un caz pozitiv;
 - 3 bolnavi ITS – 0 cazuri pozitive;
 - 220 bolnavi TBC – nici un caz pozitiv;
 - 130 alte categorii la risc – 19 cazuri pozitive;
 - 112 testare voluntara – 14 cazuri pozitive.

Cazurile pozitive au fost trimise spre Spitalul Clinic de Boli Infectioase Cluj-Napoca in vederea evaluarii de catre medicul infectionist si includerea in tratamentul specific si luare in supraveghere.

În cadrul PNS, la nivelul judetului Cluj au fost supuse testarii un numar total de 26.825 persoane cu 81 cazuri pozitive (125 cazuri pozitive în 2017), din care:

- gravide testate HIV **2577** prin:
 - o teste ELISA **2** din care nici un caz pozitiv;
 - o teste rapide HIV efectuate in maternitate **257**
 - o **5** gravide / 0 cazuri pozitive.
- persoane testate HIV pentru populatia din **grupele de risc 18.881**, din care **51** pozitivi.

Au fost distribuite in maternitati 2500 teste rapide (1396 teste rapide în 2017) pentru testarea gravidelor inainte de nastere in vederea reducerii transmiterii verticale a infectiei HIV.

În ceea ce privește atingerea obiectivelor **Programului Național de Supraveghere și Control al Infecției HIV**, indicatorii de rezultat anuali se prezintă astfel:

Procent de persoane testate în laboratoarele Direcției de Sănătate Publice Cluj, din totalul persoanelor din grupele la risc testate în județ		
Obiectiv propus prin PN	Obiectiv realizat 2018	Obiectiv realizat 2017
30%	1,88 %	1,70%
Procent de gravide testate HIV în maternități din totalul gravidelor din județ:		
Obiectiv propus prin PN	Obiectiv realizat 2018	Obiectiv realizat 2017
70%	63%	61.6%

Propuneri de îmbunătățire a activităților

- Organizarea unor cursuri de educație sanitară privind transmiterea bolilor infecțioase pe cale sexuală în colectivitățile școlare clasele IX-XII și oferirea de suport informational privind profilaxia acestor boli.
- Organizarea unor campanii de educație pentru sănătate în colaborare cu organizații nonguvernamentale cu privire la profilaxia transmiterii infecțiilor prin produse biologice, atitudine în caz de accidente în colectivități de copii care pot veni în contact cu sange sau secreții de la o persoană infectată.
- Extinderea consilierii HIV la pacienții internați, gravide și populația generală
- Pentru atingerea indicatorilor de rezultat a programului de supraveghere și control al infecției HIV (procent de persoane testate în laboratoarele direcțiilor de sănătate publică județene, din totalul persoanelor testate din grupele la risc testate în județ: minim 30%) și a Programului de supraveghere și control al bolilor cu transmitere sexuală (număr de gravide din județ testate serologic pentru sifilis) propunem finanțarea și continuarea testării infecției HIV prin metoda Elisa a tuturor gravidelor și efectuarea pachetului de analize TORCH (toxoplasmoză, citomegalovirus, listerioză, chlamydia, herpes, rubeolă, mycoplasma, ureaplasma)
- Asigurarea finanțării adecvate pentru susținerea circuitului informațional și de trimitere/transport a probelor pentru confirmarea Western Blot.

I.1.1.2. Colectiv alertă epidemiologică și produse antiepidemice

Pe raza județului Cluj au evoluat următoarele focare de boli infecțioase pentru care au fost luate măsurile specifice fiecăruia:

- 3 focare de trichineloză în mediul rural
- 9 focare de hepatită acută virală de tip A, din care: 4 în mediul urban și 5 în mediul rural
- 1 focar de toxiinfecție elementară (tabără)
- 2 focare de scarlatină, unul în mediul urban și unul în mediul rural.

În cadrul colaborării cu ANSVSA, în urma informarilor primite s-au luat măsurile necesare conform legislației sanitare în vigoare, privind contactii umani, în cazurile de suspiciune de rabie semnalate la animale.

Au fost achiziționate medicamentele, dezinfectanții, vaccinurile și materialele necesare pentru intervenție în caz de focar/epidemie de boală transmisibilă sau situații de risc epidemiologic, prin reîntregirea rezervei antiepidemice.

În cadrul sistemului de alertă precoce și răspuns rapid au fost raportate : 1 caz Botulism, 1 suspiciune infecție cu E Coli (EHEC), 1 suspiciune de Febra Tifoida, ZIKA, Febra Denga, 2 cazuri de Legioneloza, 1 caz Malarie, pentru care au fost luate măsuri specifice

Există o permanentă colaborare interjudețeană în probleme de epidemiologie în cadrul căreia, în anul 2018 au fost anchetați pacienți cu domiciliul în alte județe care au fost internați în cadrul Spitalului Clinic de Boli Infecțioase Cluj-Napoca, anchete care au fost transmise la DSP-urile de pe raza județelor de domiciliu a pacienților.

Propuneri de îmbunătățire a activităților

Realizarea unui soft informatic unic sau o platforma on-line astfel incat sa existe acces la informatii în timp real.

I.1.1.3. Colectiv Program National de Imunizare

Principalele activități derulate de Colectivul Program Național de Imunizări au constat din:

- depozitarea vaccinurilor în camera frig a Direcției de Sănătate Publică Cluj de unde acestea au fost distribuite furnizorilor de servicii medicale (în medie 366 medici), lunar, în cadrul campaniilor de vaccinare;
- supervizarea întocmirii catagrafiilor de către medicii vaccinatori
- distribuirea unui număr de 7.281 doze vaccin Hepatită B, 19.105 doze vaccin DTPa-VPI-Hib-HB, 15.914 doze vaccin ROR, 481 doze vaccin dT , 4.200 doze Tetravalent (DTPa+VPI), 7.977 doze vaccin Pneumococic și 21.860 doze vaccin BCG.
- în cadrul suprogramului de vaccinări opționale s-a distribuit un număr de 42.750 doze de vaccin gripal și 4.052 doze vaccin Tetanic.

Astfel în anul **2018**, în baza catagrafiilor întocmite, s-au distribuit medicilor de familie cantitățile de vaccin solicitate , acoperirea vaccinală fiind prezentată în tabelul de mai jos:

VACCIN	COPII CATAGRAFIAȚI LOT DE BAZĂ	DOZE ADMINISTRATE	ACOPERIREA VACCINALĂ
HEPATITIC B uz pediatric	8076	6939	85,92 %
BCG	8076	7694	95,27%
HEXAVALENT (DTPa-VPI-Hib-	22711	19401	85,43%
PNEUMOCOCIC	18859	14616	77,50%
ROR	20152	15633	77,58%
TETRAVALENT (DTPa+VPI)	8414	4556	54,15%
dT/dTpa	10193	2178*	21,37%

* Mentionam ca în perioada iunie 2018 – decembrie 2018 vaccinul dT/dTpa nu a fost disponibil.

Lunar s-a efectuat verificarea, înregistrarea și raportarea vaccinărilor de la cabinetele medicale de medicina de familie.

- Supravegherea reacțiilor adverse postvaccinale indezirabile (RAPI) : în cursul anului 2018 nu au fost raportate cazuri de RAPI.
- S-au desfășurat două acțiuni de verificare a acoperirii vaccinale.

În cursul lunii februarie 2018 s-a desfășurat acțiunea de verificare a acoperirii vaccinale, rezultatele fiind prezentate în tabelele de mai jos:

a) Estimarea acoperirii vaccinale la vârsta de 18 luni

TIP VACCIN	URBAN	RURAL
Vaccin BCG	92%	97 %
Vaccin hepatitic B	93%	92%
Vaccin DTPa	88%	89 %
Vaccin Hib	88 %	89 %
Vaccin poliomieltic	88%	89%
Vaccin ROR	93 %	

b) Estimarea acoperirii vaccinale

TIP VACCIN	URBAN	RURAL
Vaccin ROR- (Cohorta de nascuti in anul) 2012	77 %	71 %
Vaccin Dt- (Cohorta de nascuti in anul) 2003	56 %	61 %

În cursul lunii august s-a desfășurat acțiunea de verificare a acoperirii vaccinale , rezultatele fiind prezentate în tabelele de mai jos:

a) Estimarea acoperirii vaccinale la vârsta de 12 luni

TIP VACCIN	URBAN	RURAL
Vaccin BCG	98,39 %	100 %
Vaccin Hepatită B	75,84 %	62,79 %
Vaccin DTPa	79,84 %	62,79 %
Vaccin Hib	79,84 %	62,79 %
Vaccin VPI	79,84 %	62,79 %
Vaccin ROR	85,49 %	88,38 %

b) Estimarea acoperirii vaccinale la vârsta de 24 luni

VACCIN	URBAN	RURAL
Vaccin BCG	95,33 %	94,00 %
Vaccin Hepatitic B	93,46 %	94,00 %
Vaccin DTPa	88,79 %	90,00 %
Vaccin Hib	88,79 %	90,00 %
Vaccin VPI	88,79 %	90,00 %
Vaccin ROR	94,40 %	98,00 %

Datele centralizate privind acoperirile vaccinale au fost raportate la CRSP Cluj și la INSP - CNSCBT Bucuresti.

În cadrul acțiunii de acoperire vaccinală s-au verificat prin sondaj datele introduse de 154 medici de familie în Registrul Electronic Național de Vaccinări.

Pentru acțiunea de acoperire vaccinală din luna februarie au fost verificați 79 medici de familie, pentru 79 dintre ei datele corepund cu cele din RENV. În cursul lunii martie au fost centralizate și raportate datele privind acoperirea vaccinala efectuată în cursul lunii februarie 2018.

Pentru acțiunea de acoperire vaccinală din luna august au fost verificați 75 de medici de familie prin sondaj cu RENV iar pentru 75 medici corespundeau datele cu cele introduse în RENV.

Cu ocazia acoperirilor vaccinale efectuate în luna februarie și august 2018, în 154 unități sanitare s-a efectuat verificarea condițiilor de păstrare, modul de administrare, înregistrarea și raportarea vaccinărilor neconstatându-se deficiente.

În conformitate cu Ordinul M.S. nr. 377/ 2017 , lunar s-au întocmit cererile de finanțare pentru Programul Național de Vaccinări. Astfel, s-au primit, verificat și validat 2746 cereri ale medicilor de familie în vederea decontării inocularilor aferente anului 2018.

În cadrul cererilor de finanțare s-a solicitat decontarea vaccinărilor efectuate de MF , asigurarea mentenanței spațiilor frigorifice, a transportului vaccinului și asigurarea materialelor consumabile.

Nerealizări:

Acoperirea vaccinală atât în mediul urban cât și în mediul rural s-a situat sub ținta de 95%. Acest lucru s-a datorat:

- creșterii numărului de refuzuri ale părinților privind vaccinarea copiilor în contextul nespecificării obligativității vaccinărilor în legislația existentă.
- campaniilor agresive împotriva vaccinărilor.
- discontinuităților în aprovizionarea cu vaccin Hepatitic B pediatric, vaccin Diftero-tetanic și vaccin Tetravalent, ceea ce a generat scăderea procentelor de vaccinare și dificultăți în recuperarea restanțierilor.

Propuneri:

- Asigurarea continuă și în cantități suficiente a vaccinurilor așa încât să nu fie perturbate campaniile de vaccinare.
- Deoarece se constata o creștere a numărului de refuzuri privind imunizarea copiilor încă din maternitate, care duce la o scădere progresivă a acoperirii vaccinale și o creștere a numărului de îmbolnăviri cu boli prevenibile prin vaccinare, considerăm necesară modificarea legislativă privind obligativitatea imunizărilor în

care sa fie prevazuta aplicarea unor masuri fata de cei care refuza si determina imbolnavirea altor persoane cu care vin in contact.

- Organizarea unor campanii de informare a populației privind necesitatea, beneficiile și importanța imunizărilor la nivel national.

1.1.1.4.Colectiv Infecții Nosocomiale

Au fost înregistrate 1892 infecții asociate asistenței medicale, cu 9,09% mai multe decât in anul 2017.

În funcție de specialitatea secțiilor în care au fost înregistrate infecții asociate asistenței medicale, situația se prezintă astfel:

Specialitatea secției	Număr infecții asociate asistenței medicale in anul 2018	Număr infectii asociate asistenței medicale în anul 2017	Diferența (+/-)
Anestezie și terapie intensivă	780	669	+111
Chirurgie	552	511	+41
Pediatrie	45	70	-25
Dializă	28	9	+19
Obstetrică	17	11	+6
Neonatologie	14	3	+11
Ginecologie	11	33	-22
Alte secții	445	414	+31

În funcție de tipul de infecție asociată asistentei medicale, situația se prezintă astfel:

Tipul infecției asociate asistenței medicale	Număr infecții asociate asistentei medicale in anul 2018	Număr infectii asociate asistentei medicale în anul 2017	Diferența (+/-)
Infecții digestive	429	388	+41
Plagă chirurgicală	371	303	+68
Infecții respiratorii	370	348	+22
Infecții urinare	309	313	-4
Septicemie	235	226	+9
Infecții cutanate	38	16	+22
Infecții după injecții sau puncții	9	4	+5
Infecții ale organelor genitale feminine	1	2	-1
Alte infecții	130	120	+10

Lunar s-a efectuat monitorizarea, centralizarea și analiza datelor de supraveghere a infecțiilor asociate asistenței medicale din toate unitățile sanitare cu paturi publice și private din Județul Cluj.Totodată au fost verificate și validate fișele de raportare a cazurilor de IAAM.

În cadrul infecțiilor asociate asistenței medicale declarate pe categorii de afecțiuni s-au înregistrat un procent de 21% infectii de plaga, 20% infectii respiratorii, 16 % infectii urinare, 13 % bacteriemii, 25 % infectii digestive – majoritatea infectii cu Clostridium difficile.

Infecțiile asociate asistentei medicale au fost înregistrate preponderent in sectiile ATI - 39% din totalul infectiilor declarate, si sectiile cu profil chirurgical – 26% din totalul infectiilor.

Un procent de 51% din totalul infectiilor asociate asistentei medicale au fost înregistrate la pacienti cu varsta peste 65 ani.

În anul 2018, au fost raportate:

a) Pentru unitățile selectate în sistem sentinelă:

-Spitalul Clinic Județean de Urgență , numărul de cazuri depistate – 82, cu incidenta de 2.58%. Infecțiile invazive au fost investigate cu laboratorul și cu diagnostic bacteriologic și antibiogramă în procent de 100%

-Institutul Regional de Gastroenterologie-Hepatologie „Prof. Dr. O. Fodor,, numărul de cazuri depistate – 47, cu incidenta de 2.62%. Infecțiile invazive au fost investigate cu laboratorul și cu diagnostic bacteriologic și antibiogramă în procent de 100%

Incidența pentru județul Cluj pentru supravegherea IAAM în sistem sentinela pentru anul 2018 a fost de 2.62%. Comparativ cu anul 2017 în care incidența raportată a IAAM la nivelul județului Cluj a fost de 1%, se constată o mai bună supraveghere și raportare a IAAM în anul 2018, incidența fiind de 1,14%.

Indicatori de rezultat (anual):

Unitatea sanitară selectată în sistem sentinela	Rata de incidență a infecțiilor nosocomiale depistate în sistemul sentinela	
	Obiectiv propus prin PN	Obiectiv realizat 2018
Spitalul Clinic Județean de Urgență	5 %	2.58%
Institutul Regional de Gastroenterologie-Hepatologie „Prof. Dr. O. Fodor,,	5 %	2,68%
TOTAL JUDET CLUJ – UNITATI SENTINELA	5 %	2,62 %
TOTAL JUDET CLUJ – SUPRAVEGHERE DE RUTINA	2 %	1,14%

Unitatea sanitară selectată în sistem sentinela	Procent tulpini microbiene care determina infectii invazive din punctul de vedere al rezistentei la antibiotice di intreaga unitate sanitara	
	Obiectiv propus prin PN	Obiectiv realizat 2017
Spitalul Clinic Județean de Urgență	70 %	100 %
Institutul Regional de Gastroenterologie-Hepatologie „Prof. Dr. O. Fodor,,	70 %	100 %
Spitalul Clinic de Boli Infectioase Cluj Napoca	70 %	100 %
TOTAL JUDET CLUJ	70 %	100 %

Cauzele nerealizării/ realizării parțiale a acțiunilor

Evitarea declarării de către medicii curanți a cazurilor de infecții asociate asistenței medicale, un procent de 38% din infecțiile declarate fiind depistate activ sau în cadrul studiului de prevalență de către membrii compartimentelor de prevenire a infecțiilor din spitale.

Propuneri de îmbunătățire a activităților:

Introducerea obligativității participării medicilor curanți periodic la cursuri/conferințe cu tematica infecțiilor asociate asistenței medicale în cadrul procesului de educație medicală continuă.

I.2. COMPARTIMENT DE EVALUARE A FACTORILOR DE RISC DIN MEDIUL DE VIATA SI MUNCA

I.2.1. Colectivul igiena mediului și Colectivul Programe de sănătate în relație cu mediul și statistică

În conformitate cu prevederile Ordinului MS nr.1030/2009 cu modificările și completările ulterioare, au fost instrumentate dosarele cuprinzând documentele pentru obținerea reglementărilor sanitare în număr de:

- 3096 Notificări de asistență de specialitate în sănătate publică
- 353 negații – Notificări pentru activitățile care nu fac obiectul evaluării condițiilor de igienă,
- 20 Autorizații Sanitare de Funcționare în baza referatului de evaluare,
- 30 Autorizații Sanitare de Funcționare în baza declarației pe proprie răspundere
- 170 Notificări de certificare a conformității, în vederea certificării conformității cu normele de igienă

și sănătate publică, la solicitarea agenților economici.

În cadrul Programului Național de Sănătate P.N. II, Domeniul 1: *”Protejarea sănătății și prevenirea îmbolnăvirilor asociate factorilor de risc din mediul de viață,”* s-a asigurat implementarea și derularea acțiunilor la nivel județean, conform planului de activitate profesională stabilit pentru anul 2018, după cum urmează:

a) Protejarea sănătății publice în relație cu igiena apei

1. Supravegherea calității apei potabile distribuite în zonele de aprovizionare mari

Prelevarea și analizarea unui număr de 338 probe apă din sistemele centralizate de alimentare cu apă: 160 probe ieșire stația de tratare și 178 probe rețea de distribuție. La probele prelevate și analizate s-au înregistrat:

- 24 neconformități pentru parametrul clor rezidual liber din care 10 neconformități cu valori sub CMA care au fost corelate cu neconformități pentru parametri microbiologici și 14 neconformități cu valori peste CMA;
- 6 neconformități pentru parametrul fier, aceste neconformități fiind generate de sistemul de distribuție al localității și/sau de rețeaua interioară ;
- 9 neconformități pentru parametri microbiologici – Bacterii Coliforme și E Coli.

Neconformitățile s-au înregistrat la probele de apă prelevate din următoarele puncte: 3 probe din rețeaua de distribuție Cluj, 1 din rețeaua de distribuție Dej, 2 din rețeaua de distribuție Gherla, 1 din rețeaua de distribuție Câmpia Turzii, 2 din rețeaua de distribuție Turda, fiind corelate cu valori reduse ale clorului rezidual liber.

Producătorul de apă a fost notificat cu privire la necesitatea luării măsurilor de urgență pentru protejarea sănătății populației: creșterea dozei de clor administrată apei în vederea conformării la prevederile Legii 458/2002 R1, înlocuirea, deconectarea sau repararea părților din sistemul de distribuție defecte și curățarea și/sau dezinfectarea componentelor contaminate. S-a realizat monitorizarea suplimentară pentru fiecare parametru neconform până când neconformitățile au fost eliminate.

Nu au fost înregistrate epidemii cu implicarea factorului hidric.

La începutul anului 2019 se va întocmi Raportul asupra Calității Apei Potabile pentru anul 2018, care va fi transmis Institutului Național de Sănătate Publică, Centrului Național de Monitorizare a Riscurilor din Mediul Comunitar.

2. Monitorizarea apelor potabile îmbuteliate altele decât apele minerale naturale sau decât apele de izvor

Monitorizarea apelor potabile îmbuteliate s-a concretizat prin prelevarea a 12 probe apă de la producătorul de apă îmbuteliată de pe teritoriul județului Cluj. Toate probele au fost conforme cu prevederile legii apei (458-2002 republicată).

În trim. III în vederea realizării Obiectivului II - Efectuarea unui control de calitate în vederea depistării unei posibile contaminări prin determinarea concentrației de metale din sortimentele îmbuteliate, au fost prelevate de reprezentanții DSP Cluj și analizate în laboratorul Centrului Regional de Sănătate Publică Târgu Mureș, 2 probe de apă de masă de la producătorul de apă de masă din județ SC Quantal Prima SRL. S-a efectuat analiza a 11 metale - As, B, Cd, Cr, Cu, Fe, Mn, Hg, Ni, Pb, Se – din fiecare sortiment de apă îmbuteliată. Toate probele au fost conforme cu prevederile Legii 458/2002 R1.

Datele privind monitorizarea apelor potabile îmbuteliate din cadrul Obiectivului I – Evaluarea implementării legislației în domeniul apelor potabile îmbuteliate au fost trimise Centrului Regional de Sănătate Publică Târgu Mureș, care coordonează sinteza națională.

Nu s-au înregistrat boli legate de apa îmbuteliată.

3. Supravegherea calității apei potabile distribuite în sistem centralizat în zonele de aprovizionare mici

În conformitate cu prevederile Legii 458/ 2002 R1, au fost analizate 80 probe de apă provenite din sistemele mici de aprovizionare cu apă la care s-au înregistrat un număr de 48 de probe neconforme, din acestea 60% reprezentând neconformități pentru parametri microbiologici și 27% neconformități pentru parametri fizico-chimici. Ca acțiuni urgente de prevenție s-a transmis primăriilor sarcina de a informa populația asupra interzicerii folosirii apei, recomandarea de fierbere a apei înainte de a fi folosită sau limitarea temporară a consumului până la eliminarea neconformităților constatate și asigurarea unei surse alternative de aprovizionare cu apă potabilă (apă îmbuteliată). Pe termen mediu și lung s-au impus măsuri de eliminare și înlocuire a sursei, îmbunătățirea sau schimbarea metodelor de tratare și înlocuirea, deconectarea sau repararea părților din sistemul de distribuție defecte și curățarea și dezinfectarea componentelor contaminate.

În cadrul activității din cadrul PN II, Supravegherea calității apei potabile distribuite în sistem centralizat în zonele de aprovizionare mici s-a desfășurat o campanie de prelevare conform planificării Centrului Regional de Sănătate Publică Cluj: 5 probe au fost prelevate pentru determinarea hidrocarburilor aromatice policiclice (HAP) și 10 probe pentru determinarea manganului și fierului.

Toate probele au fost conforme cu prevederile Legii 458/2002 R1.

La începutul anului 2019 vor fi raportate datele referitoare la zonele mici de aprovizionare cu apă potabilă conform machetei primite de la Centrul Regional de Sănătate Publică Cluj.

Prelucrarea datelor și redactarea sintezei pentru anul 2018 se va face de către Centrul Regional de Sănătate Publică Cluj până la 31 martie 2019.

4. Supravegherea calității apei de fântână și a apei arteziene de utilizare publică

În cadrul activității de supraveghere a calității apei de fântână și a apei arteziene de utilizare publică au fost prelevate 16 probe de apă din fântâni publice și izvoare: 1 probă de apă arteziană Cluj Napoca, 5 probe de apa comuna Feleacul, 5 probe comuna Tureni, 2 probe comuna Unguraș și 3 probe comuna Florești. Sursele de apă au fost selectate conform criteriilor stabilite de CRSP Iași.

Din totalul surselor analizate 14 probe au fost neconforme pentru parametri microbiologici și 4 probe au fost neconforme pentru parametri chimici. În cazul a 3 surse a fost depășită CMA pentru parametrul nitrați și în cazul unei surse pentru parametrul turbiditate, în această situație primăriile fiind notificate asupra măsurii urgente de interdicere a consumului, populația fiind avertizată prin afișarea la loc vizibil a înscrisurii „apa nu este bună de băut”.

În localitățile cu neconformități pentru parametrul nitrați nu s-au înregistrat cazuri de methemoglobinemie acută infantilă generate de fântână.

b). Protejarea sănătății publice în relație cu igiena aerului

Evaluarea impactului asupra sănătății a poluanților din aerul ambiant în mediul urban și a aerului interior în instituții publice.

S-a urmărit influența efectelor poluării asupra unor indicatori de sănătate. Monitorizarea calității aerului înconjurător s-a realizat permanent prin intermediul a 4 puncte de monitorizare manuală și 5 puncte de monitorizare automată localizate în municipiul Cluj Napoca și Dej (puncte de monitorizare automată) și municipiul Turda, Câmpia-Turzii, Gherla și orașul Huedin (puncte de monitorizare manuală) ce fac parte din Rețeaua Națională de monitorizare a Calității Aerului (R.N.M.C.A.).

c) Protejarea sănătății publice în relație cu expunerea la contaminații chimici

1. Monitorizarea intoxicațiilor acute accidentale cu monoxid de carbon, băuturi alcoolice, ciuperci sau alte produse care nu se încadrează în categoria produselor chimice;

Au fost investigate și înregistrate 194 cazuri de intoxicații acute cu monoxid de carbon, băuturi alcoolice, substanțe de abuz, medicamente, la pacienți prezentați în serviciile de urgență (UPU, CPU) și s-au completat fișele de declarare, care au fost transmise Centrului Regional de Sănătate Publică Iași, care gestionează baza de date cu privire la informațiile primite, centralizează numărul total de intoxicații și numărul de decese și elaborează sinteza națională.

2. Supravegherea produselor cosmetice în relație cu sănătatea umană

Pentru supravegherea pe piață a produselor în relație cu riscul pentru sănătate, s-au derulat activități de supraveghere pentru aplicarea Regulamentului (CE) nr.1223/2009 privind produsele cosmetice.

Au fost prelevate probe pentru determinarea indicatorilor chimici:

- contaminantii chimici Pb și Cd din produse pentru machiaj – creion contur ochi;
- ingredientele chimice: formaldehida liberă, paradifenilendiamina, parabenii din produse de îngrijirea unghiilor, părului și produse destinate copiilor sub 3 ani;

și pentru determinarea indicatorilor microbiologici din produse pentru curățarea tenului, pentru machiajul ochilor și buzelor și produse de spălare. Selectarea probelor prelevate s-a făcut în baza unor criterii stabilite de Centrul Național de Monitorizare a Riscurilor din Mediul Comunitar.

Analizarea probelor s-a făcut în laboratoarele: CRSP Cluj, CRSP Iași, CRSP Timișoara, DSP Buzău, DSP Valcea și DSP Ialomița, nefiind înregistrate neconformități.

d) Protejarea sănătății publice în relație cu igiena habitatului uman

1. Monitorizarea sistemului de gestionare a deșeurilor rezultate din activitatea medicală

În conformitate cu Ordinul M.S. nr. 1226/2012 pentru aprobarea Normelor tehnice privind gestionarea deșeurilor rezultate din activități medicale și a Metodologiei de culegere a datelor pentru baza națională de date a deșeurilor rezultate din activități medicale, Direcția de Sănătate Publică Cluj a centralizat datele la nivel județean primite de la unitățile sanitare cu paturi și a transmis situația către Centrul Regional de Sănătate Publică Cluj.

În urma prelucrării datelor raportate s-a evidențiat că toate unitățile sanitare publice și private au raportat că realizează separarea și colectarea pe categorii a deșeurilor generate. Unitățile sanitare folosesc recipiente de colectare specifice categoriilor de deșeuri medicale.

Eliminarea finală a deșeurilor periculoase rezultate din activitatea medicală se realizează prin incinerare sau depozitare în depozitul de deșeuri pentru deșeurile infecțioase sau înțepătoare-tăietoare care au fost în prealabil tratate prin decontaminare termică la temperaturi scăzute. O altă alternativă privind tratarea

deșeurilor este decontaminarea termică la temperaturi scăzute a anumitor categorii de deșeuri periculoase realizată la nivelul unității sanitare (echipamente proprii – Spitalul Clinic Județean de Urgență Cluj Napoca), deșeurile tratate fiind nepericuloase, putând fi depozitate în depozitul de deșeuri nepericuloase.

Toate unitățile sanitare dețin contracte cu firme de salubritate pentru deșeurile nepericuloase, acestea fiind transportate în depozitul de deșeuri municipale.

e) Prestații și servicii de sănătate publică în domeniul sănătății în relație cu mediul

S-au întocmit 6 contracte de prestări servicii în vederea monitorizării calității apei produse, distribuite, respectiv utilizate în scop potabil cu:

- producători de apă – 4 contracte;
- alte unități – 2 contracte;

La probele de apă prelevate în cadrul contractelor nu s-au constatat neconformități ale parametrilor fizico-chimici și microbiologici analizați.

I.2.2. Colectivul igiena alimentului

În conformitate cu prevederile Ordinul MS nr. 1030/2009, cu completările și modificările ulterioare, au fost instrumentate dosarele pentru eliberarea documentelor de reglementare sanitară în număr de:

- 2 Autorizații Sanitare de Funcționare în baza referatului de evaluare
- 370 Notificări de certificare a conformității, în vederea certificării conformității cu normele de igienă și sănătate publică, la solicitarea agenților economici.

În cadrul PNS II, *domeniul privind protejarea sănătății publice prin prevenirea îmbolnăvirilor asociate factorilor de risc alimentari și de nutriție*, s-a asigurat implementarea și derularea activităților la nivel județean, conform planului de activitate profesională stabilit pentru anul 2018, după cum urmează :

a. Supravegherea stării de nutriție și a alimentației populației:

S-au investigat un număr de 50 de subiecți pentru care s-au completat fișe de anchetă cu datele antropometrice, chestionare privind consumul alimentar individual prin evaluarea dietei persoanei pe 24 ore și evaluarea stilului de viață: activitate fizică, fumat, consum de alcool, consum de suplimente alimentare, în vederea protejării populației împotriva efectelor datorate consumului alimentar neadecvat (supra sau subalimentație). Centralizarea datelor s-a trimis la Centrul Regional de Sănătate Publică Cluj la data de 11.12.2018 pentru interpretare și întocmirea sintezei naționale.

b. Monitorizarea calității suplimentelor alimentare:

S-au derulat activități de catalogare a 15 suplimente alimentare în funcție de categoria de ingrediente din compoziție – vitamine și/sau minerale; vitamine și/sau minerale cu alte substanțe (ex. diverse extracte de plante, produse ale stupului, coenzima Q10, licopen, ș.a.m.d.); alte substanțe cu rol fiziologic sau nutrițional (ex. diverse extracte de plante, licopen, Q10, carnitină, aminoacizi, etc.). Tabelele centralizatoare pe semestrul I 2018 s-au întocmit și raportat la Centrul Regional de Sănătate Publică Timișoara.

În semestrul II 2018 s-au prelevat 2 probe de suplimente alimentare care s-au trimis Centrului Regional de Sănătate Publică Timișoara pentru determinari toxicologice (Pb, Cd), conform metodologiei, la data de 10.07.2018. Rezultatele se încadrează în limitele admisibile pentru toți parametrii, motiv pentru care nu s-au inițiat acțiuni corective pentru niciun produs. Finalizarea sintezei și raportarea ei la Centrul Regional de Sănătate Publică Timișoara s-a făcut la data de 30.09.2018.

c. Monitorizarea alimentelor cu adaos de vitamine, minerale și alte substanțe:

S-au derulat activități de catalogare a 13 alimente cu adaos de vitamine, minerale sau alte substanțe (ex. cereale, sucuri, produse lactate, băuturi energizante, bomboane, batoane energizante), în vederea respectării etichetării corecte a alimentelor, a informării corecte a consumatorilor. Tabelele centralizatoare s-au întocmit și raportat la Centrul Regional de Sănătate Publică Timișoara la data de 20.06.2018. La verificarea pe site-ul Ministerului Sănătății dacă cele 13 alimentele identificate cu adaos de vitamine, minerale și alte substanțe și catalogate sunt notificate, s-a constatat ca toate alimentele cu adaos sunt conforme, motiv pentru care nu s-au inițiat acțiuni corective pentru niciun produs.

d. Evaluarea calității și a valorii nutritive a alimentelor - Evaluarea aportului de substanțe excitante din băuturi energizante

În ultimii ani tot mai multe persoane apelează la substanțele energizante fie sub formă de băuturi gata de consum fie sub formă de concentrate, forme deshidratate sau alte produse alimentare (suplimente alimentare).

Consumul de energizante combinat cu consumul de alcool sau chiar cafea reprezintă o reală problemă de sănătate, mai ales în rândul adolescenților, posibili consumatori de acest tip de băuturi. Băuturile energizante conțin pe lângă cafeină și alți componenți cum ar fi taurina, carnitina, guarana și ginseng, zahăr.

În scopul evaluării conținutului de substanțe excitante s-a recoltat 1 probă de băuturi energizante care s-a trimis la Centrul Regional de Sănătate Publică Cluj pentru determinarea cantitativă a conținutului de cafeină și zahăr.

Rezultatele au indicat valori de 34,6 mg/100 ml la cafeină, 3,72 % zaharoză, 4,56 % glucoză și 2,82 % fructoză pentru băutura energizantă "365 Energy Drink", valori foarte apropiate de cele înscrise pe ambalaj.

Rezultatele sunt centralizate la Centrul Regional de Sănătate Publică Cluj pentru a putea susține sau nu, propunerea unor acte normative de restricționare a consumului de băuturi energizante sub vârsta de 18 ani.

e. Rolul alimentului în izbucnirile de toxiinfecții alimentare (TIA) din România

În cursul anului 2018 a fost confirmat un focar de toxiinfecții alimentare la Campus Hașdeu- Universitatea Babes-Bolyai. S-a investigat alimentul, precum și factorii de mediu favorizanți ai contaminării alimentului (recoltare probe, examen organoleptic, fizico-chimic/toxicologic și microbiologic pentru alimente, apa potabilă, suprafețe de lucru și mâini personal manipulator alimente) în colaborare cu medicul epidemiolog desemnat. Din totalul de 360 persoane care au consumat mâncare gătită de la Catering SC RES QUALITY SRL 8 persoane s-au îmbolnăvit și 4 au fost spitalizate. Nu a fost identificat agentul cauzal.

Fisa de raportare a focarului tip OMS după închiderea lui a fost transmisă Centrului Regional de Sănătate Publică Cluj și București.

f. Monitorizarea nivelului de iod din sarea iodată pentru consumul uman

În cursul anului 2018 s-au recoltat 61 probe de sare iodată: 40 probe sare iodată din Salina Ocna Dej și 21 probe sare iodată din unități de desfacere. Acestea s-au analizat la Direcția de Sănătate Publică jud. Cluj pentru analiza conținutului de iodat de potasiu, conform metodologiei. Rezultatele pentru 49 probe de sare iodată sunt conforme, iar 12 probe sunt neconforme (6 probe de la Salina Ocna Dej și 6 probe din unități de desfacere). La Salina Ocna Dej s-au luat măsuri pentru analizarea contraprobelor de sare iodată și transmiterea rezultatelor la DSP Cluj, supravegherea dozării iodatului de potasiu adăugat folosit la iodarea sării precum și a procesului de omogenizare după adăugarea acestuia, iar în unitățile de desfacere s-au luat măsuri de retragere a loturilor de sare iodată neconformă, informarea producătorului asupra neconformităților constatate și analizarea contraprobelor de sare iodată.

Rezultatele s-au centralizat și comunicat INSP- CNMRMC București la data de 14.12.2018, în vederea elaborării raportului anual național.

g. Evaluarea valorii nutritive a alimentelor: sarea în alimente

În anul 2018 s-au prelevat 21 probe mâncare: 3 probe pizza, 3 probe shaorma, 3 probe burger, 6 probe mâncare gătită (ciorba și felul II) din unități de alimentație publică, 6 probe mâncare gătită (ciorba și felul II) pregătite în gospodărie pentru evaluarea conținutului de sare din aceste produse. Rezultatele s-au centralizat și comunicat INSP București în vederea evaluării ingestiei de sare în populația generală, încheierea de protocoale de colaborare eficiente cu industria, stabilirea unor modalități mai eficiente de educație și informare a populației.

h. Evaluarea riscului chimic și bacteriologic al alimentelor destinate sugarilor și copiilor de vârstă mică, alimentelor destinate unor scopuri medicale speciale și înlocuitorilor unei diete totale pentru controlul greutateii

S-au recoltat un număr de 8 probe de preparate pentru sugari și preparate de continuare, produse alimentare pe bază de cereale prelucrate destinate sugarilor și copiilor de vârstă mică pentru determinarea reziduurilor de pesticide (organoclorurate, organofosforice), monitorizarea nivelului de nitrați, metale grele (Pb, Cd, Al, Sn și Hg) și contaminarea microbiologică, micotoxine și benzo(a)piren, conform metodologiei.

Rezultatele obținute pentru toate determinările se încadrează în limitele admisibile pentru toți parametrii. Acestea s-au centralizat și raportat Centrului Regional de Sănătate Publică Cluj pentru elaborarea raportului anual național.

i. Monitorizarea alimentelor tratate cu radiații

S-au verificat prin sondaj, categoriile alimentare permise a fi iradiate (condimente, ingrediente vegetale uscate), astfel s-au înregistrat 12 unitati de desfacere și 221 produse (ceaiuri, condimente), activitate prevăzută ca primă etapă în cadrul acestui subprogram. A doua etapă, constând în prelevarea a 2 probe de alimente posibil iradiate s-a desfășurat în cursul trim. IV 2018. Probele s-au trimis Institutului de Igienă și Sănătate Publică

Veterinară București pentru detecția iradierii prin fotoluminescență. Rezultatele pentru cele 2 probe sunt conforme. Centralizarea datelor s-a transmis INSP București, conform metodologiei.

j. Evaluarea factorilor de risc din materiale care vin în contact cu alimentele

În cursul trimestrului II 2018 s-au prelevat: 1 probă obiecte de ceramică, 1 probă obiecte inox, 2 probe obiecte hârtie și carton, 2 probe obiecte din plastic, 1 probă obiecte melamină pentru determinarea de metale grele, formaldehida, migrarea globală de componente. Acestea s-au trimis în cursul lunii mai 2018 la CNMRMC București pentru analiză. Rezultatele pentru toate probele sunt conforme. Tabelele centralizatoare cu rezultatele rapoartelor de încercări s-au transmis la INSP București pentru elaborarea raportului anual național.

k. Prestații și servicii de sănătate publică în domeniul sănătății în relație cu alimentul

S-au interpretat rezultatele analizelor efectuate de Laboratorul de Microbiologie și Chimie Sanitară pentru 1124 probe produse alimentare, acestea fiind corespunzătoare în proporție de 98%. Rezultatele necorespunzătoare au fost anunțate Serviciului de Control în Sănătate Publică pentru aplicarea măsurilor specifice.

În vederea verificării calității apei potabile, s-au recoltat 8 probe apă din rețeaua publică a unei unități de producție băuturi alcoolice. S-au analizat și 16 teste de sanitație, 10 probe ambalaje și 6 probe plante deshidratate de la unitatea de producție băuturi alcoolice, în cadrul contractului prestări servicii. Toate probele au fost corespunzătoare.

I.2.3. Colectivul Igiena Colectivităților de copii/tineret

S-a derulat și monitorizat obiectivul specific al Programului Național de Sănătate V: *“Evaluarea stării de sănătate a copiilor și tinerilor.*

Pentru supravegherea stării de sănătate a colectivităților de copii și tineret s-au desfășurat următoarele activități:

a. Evaluarea nivelului de dezvoltare fizică și a stării de sănătate pe baza examenelor medicale de bilanț la copiii și tinerii din colectivitățile școlare, din mediul urban și rural :

Examenele medicale profilactice de bilanț ale stării de sănătate se efectuează anual preșcolariilor (la intrarea în grădiniță), elevilor din clasa I-a, a IV-a , a VIII-a , a XII-a , și anul II de școală profesională, atât în mediul urban cât și în mediul rural.

În anul școlar 2017 – 2018, au fost examinați un număr de **31422**, față de **23081 copii** în anul școlar 2016 - 2017, sub aspectul **dezvoltării fizice și al morbidității** .

În anul **2018**, **32,32%** sunt **dizarmonic dezvoltati fizic** privind greutatea în raport cu înălțimea (în 2017: **29,51%**) și **66,24%** sunt **armonic dezvoltati** (fața de **70,49%** în 2017). Se evidențiază faptul că procentul celor dizarmonici cu plus de greutate rămâne și în anul 2018, mai mare față de cel al copiilor dizarmonici cu minus de greutate: **61,92%**, cu **+G** și **33,37%** cu **-G**. În anul 2017 au fost înregistrați **66,22%** cu **+G** față de **33,78%** cu **-G**, majoritatea copiilor se încadrează în clasa sigmatică de **dezvoltare mijlocie**: la greutate- **64,24%**, (**67,51%**, în anul **2017**), respectiv **70,48%**, la înălțime, (**73,52%** în anul **2017**). Este de remarcat că se menține procentul ridicat al copiilor încadrați pe clase sigmatice în intervalul **valorilor mari și foarte mari** ($M+2\sigma$, $M+3\sigma$) față de cei cu valori mici și foarte mici ($M-2\sigma$, $M-3\sigma$). Astfel, la greutate copiii mari și foarte mari reprezintă **28,90%** față de copiii cu greutate mică și foarte mică, **5,71%**, (**26%**, respectiv **6%** în **2017**); la înălțime copiii mari și foarte mari reprezintă **23,92%**, iar mici și foarte mici **4,49%**, (în 2017: **21,40%** și **5%**). **Valorile sunt foarte apropiate în cei 2 ani, dar tendința de dispersie a valorilor față de medie se accentuează. Copiii cu indici mijlocii de dezvoltare sunt tot mai puțini iar copiii cu indici mari și mici, mai mulți. Aceeași situație se constată și la copiii dizarmonic dezvoltati sunt tot mai mulți față de cei armonic dezvoltati.**

Morbiditatea obținută la examenul medical de bilanț în anul 2018 a fost de **34,45%** (**46,57%** în **2017**) **respectiv mai mare în mediul urban decât în mediul rural**. Centralizarea principalelor afecțiuni cronice a relevat faptul că pe primele locuri se situează:

- vicii de refracție – **10,60 % în anul 2018** (**14,22%** în 2017),
- sechele de rahitism – **7,94%** (**10,42%** în 2017),
- deformări câștigate ale membrilor – **7,06%** (**8,37%** în 2017),
- deformări câștigate ale coloanei vertebrale - **6,62%** (**9%** în 2017),
- obezitatea neendocrină – **4,33%** (**6,13%** în 2017),
- astmul bronșic - **2,31%**, (**2,77%** în 2017),
- tulburări de vorbire - **2,15%** în anul **2018** (**3,05%** în 2017),
- alte boli ale aparatului cardio circulator-sufletic - **2,11%** (**3,7%** în 2017)

- afecțiuni cronice ale amigdalelor și vegetațiilor adenoide - **1,86%** (**3,02%** în 2017),
- hipotrofie ponderală - **1,46%** (**1,40%**, în 2017),
- întârziere mintală ușoară - **1,4%** **in anul 2018 (1,55%** în 2017).
- boli de piele și țesut subcutanat - **1,34%** (**2,05%** în 2017),
- alte boli de metabolism – **1,24%** (**2,36 %** în 2017),
- tulburări de comportament și adaptare școlară - **0,95%** **in anul 2018(2,4%** în 2017),

Dezvoltarea fizică, morbiditatea și centralizarea afecțiunilor cronice sunt prezentate în tabelele de mai jos:

jos:

Examen de bilanț: dezvoltare fizică

Nr.total subiecți examinați	31422	100%
INDICATORI PT. GREUTATE		
foarte mici	80	0,25
mici	1717	5,46
mijlocii	20187	64,24
mari	5077	16,16
foarte mari	4005	12,75
INDICATORI PT. INALTIME		
foarte mici	120	0,38
mici	1291	4,11
mijlocii	22149	70,49
mari	5925	18,86
foarte mari	1592	5,07
Nr.total subiecți armonici dezvoltati	20815	66,24
Dez,fizica dizarmonica cu +G	6289	20,01
Dez.fizica dizarmonica cu -G	3390	10,79
Nr.total subiecți dizarmonici	10156	32,32

Centralizarea principalelor afecțiuni cronice la ex.medical de bilanț:

Vicii de refracție	3330	10,60%
Sechele de rahitism	2496	7,94%
Deformări castigate ale coloanei vert.	2081	6,62%
Deformări castigate ale membrilor	2219	7,06%
Obezitate neendocrina	1362	4,33%
Alte boli ale aparatului circulator	663	2,11%
Tulburări de vorbire	676	2,15%
Afecțiuni cr.amigdalelor și vegetatiilor	584	1,86%
Astmul bronșic	725	2,31%
Tulb.comportament,adaptare școlara	298	0,95%
Alte boli de metabolism	391	1,24%
Boli de piele și țesut subcutanat	421	1,34%
Intârziere mintală	327	1,4%
Hipotrofia ponderală	460	1,46%

b.Evaluarea morbidității cronice prin dispensarizare în colectivități de copii și tineri:

Are ca scop prevenirea, combaterea și recuperarea bolilor cronice sau cu potențial de cronicizare, depistate cu ocazia examenului medical de bilanț al stării de sănătate al copiilor.

Morbiditatea la finele lunii iulie **2018**, din totalul celor **95.557** copii înscriși în raport cu **93.779** copii înscriși în **2017**, releva **40.920 (42,82%)** afecțiuni luate în dispensarizare- **în 2018** , iar în **2017** – **31.137** de boli (**33,2%**).

Cele mai frecvente boli dispensarizate sunt :

- vicii de postură (**15,64%**),
- vicii de refracție (**8,10%**),
- obezitate neendocrină (**1,89%**),
- astm bronșic (**1,65%**)
- tulburări de vorbire (**1,10%**),

- alte boli cronice ale aparatului cardiovascular (**1,01%**),
- tulburări nevrotice și de comportament împreună cu tulburările de adaptare școlară (**0,98%**),
- hipotrofie ponderală manifestă (**0,97%**),
- alte boli cronice respiratorii (**0,78%**),
- spamofilie (**0,76%**),
- retard psihic (**0,72%**),
- alte boli cronice metabolice (**0,58%**),
- malformații ale aparatului locomotor (**0,40%**),
- alte tulburări psihice (**0,28%**). (conform anexei 2)

Măsuri-propuneri referitoare la copiii depistați cu afecțiuni cronice cu ocazia efectuării examenului medical de bilanț al stării de sănătate și dispensarizați:

- Pentru **viciile de refracție**: evitarea factorilor favorizanți, respectiv: suprasolicitarea școlară, folosirea excesivă a calculatorului, laptopului, tabletei, telefonului mobil, televizorului, rețelelor de socializare, jocurilor pe internet precum și iluminatul insuficient din școală și acasă.

Măsuri: corectarea conform prescripției oftalmologului, dispensarizare, educație țintită cu copiii și părinții pentru utilizarea corectă a iluminatului natural și artificial în colectivitățile de copii și acasă, precum și cu personalul didactic, care din constatările noastre la evaluările din teren a condițiilor igienico-sanitare nu utilizează deseori iluminatul natural (mascat cu jaluzele) și artificial. Educație pentru utilizarea corectă a telefonului mobil și internetului.

- Pentru **Deformările câștigate ale coloanei vertebrale și membrilor, alături de viciile de postură**: preluarea standardului european de mobilier școlar, de către INSP București și implementarea lui prin Ministerul Educației și inspectoratele școlare; educație pentru menținerea unei poziții corecte în bancă; gimnastică medicală.
- **Bolile carentiale – sechelele de rahitism, hipotrofia ponderală, sechelele de rahitism și Obezitatea neendocrină**: educație pentru promovarea unui comportament alimentar sănătos, dispensarizare, gimnastică medicală și sport.
- **Tulburările nevrotice, de comportament și adaptare școlară**: combaterea lor prin dispensarizare cu medicul psihiatru în colaborare cu psihologii școlari, scoaterea copiilor din mediul colectivității școlare prin comisia medicală de orientare școlară și profesională.

c. Supravegherea stării de sănătate a copiilor și adolescenților din colectivități prin efectuarea triajului epidemiologic după vacanțele școlare:

Triajul a fost efectuat la începutul lunii ianuarie 2018, după vacanța de iarnă. Au fost triați **75.452** copii, din care **813** bolnavi (**1,15%**); după vacanța din februarie 2018 când au fost triați **75.502** copii, cu **813** bolnavi depistați (**1,26%**). După vacanța din aprilie-mai, au fost triați: **76.437** copii, din care **836** bolnavi (**1,18%**) iar în luna septembrie, după vacanța de vară au fost triați **75.681** copii din care **594** bolnavi (**0,84%**). În luna noiembrie au fost triați **39.959** copii (numai preșcolarii și ciclul primar), dintre care depistați bolnavi **504** copii (**0,71%**).

Incidența cea mai mare o au anginele acute, 1596 (47,35%), pediculoza – 837 (24,83%), alte boli infecțioase – în special virozele respiratorii – 757 (22,46%) urmate de, micoze 108 cazuri (3,2%) și cazuri sporadice de varicelă, B.D.A. și scabia.

Au fost aplicate măsurile de izolare a copiilor cu boli infecțioase și reintrarea în colectivitate cu aviz epidemiologic.

Propuneri:

Pentru reducerea incidenței bolilor infecto-contagioase, pe lângă creșterea eficienței vaccinale, se impune desfășurarea unor acțiuni de **educație pentru sănătate privind igiena individuală și colectivă la școală și în familie**, respectarea pauzelor cu aerisirea sălilor de clasă pentru reducerea aeromicroflorei, fapt ce reprezintă o necesitate stringentă în activitatea medicală de supraveghere igienico-sanitară și epidemiologică a colectivităților de copii și tineri.

e. Îmbunătățirea condițiilor igienico-sanitare din instituțiile de învățământ și influența lor asupra stării de sănătate a copiilor și tinerilor

În anul 2018 au fost efectuate 462 verificări ale conformității declarației pe propria răspundere și a condițiilor igienico-sanitare și s-au eliberat **458** autorizații sanitare de funcționare pe declarație pe proprie răspundere.

Pentru **neconformități** la normele sanitare, în anul 2018, au fost **respinse 4** autorizații sanitare de funcționare (Catedra de Zoologie și Catedra de Geografie a Universității Babeș Bolyai din Cluj-Napoca, Sala de

sport a liceului Gheorghe Sincai Cluj-Napoca, Cladirea Discipline Anatomie Umana, Embriologie, Anatomie Patologica si Medicina Legala a Universitatii de Medicina si Farmacie Cluj-Napoca).

În evidența DSP Cluj există la sfârșitul anului 2018, **637** obiective de învățământ preuniversitar din care **555 obiective autorizate sanitar = 87%**, si **82 fără autorizație sanitară ,= 13%**.

Deficiențele care au stat la baza neacordării autorizației sanitare sunt:

- ▶ Apă nepotabilă (50 obiective);
- ▶ Lipsa apă curentă (19 obiective);
- ▶ Grupuri sanitare neetanșe, necorespunzatoare, tip latrină (21 de obiective);
- ▶ Clădiri degradate (8 obiective);
- ▶ Nerespectarea normelor sanitare privind circuitele funcționale și asigurarea spațiilor necesare (3 obiective);
- ▶ Alte deficiențe igienico-sanitare, legate de iluminat necorespunzător, mobilier degradat, sobe metalice, curte neîngrădită, fără contract de salubritate – (12).

Măsuri:

- S-a întocmit **corespondența** cu factorii decizionali ai unităților de învățământ din mediul urban și rural (primăriei), pentru aducerea la cunoștință a necorespunțărilor constatate, precum și responsabilitatea pentru monitorizarea factorilor de risc cunoscuți și identificați cu ocazia controlului, în vederea conformării, aplicării acțiunilor corective pentru limitarea efectelor acestora, cu decizia de **neacordare a autorizației sanitare de funcționare până la remedierea deficiențelor** :
- potabilizarea apei prin **racordarea la un sistem de aprovizionare centralizat autorizat sau montarea de filtre** pe conductele aferente școlilor și grădinițelor. Unde nu există sistem centralizat autorizat, conform legii apei potabile **primăria va monitoriza cel puțin odată, anual calitatea apei din fântânile și izvoarele publice.**
- asigurarea unui iluminat de tip artificial optim (suficient, uniform și protejat) care să asigure o repartiție uniformă pe suprafața de scris-citit și să se evite efectul stroboscopic.
- **igienizarea clădirilor degradate.**

Propuneri:

Precizăm că având în vedere numărul mare al colectivităților de copii și tineri **propunem reintroducerea vizei anuale** care conform Ord. MS 1030/2009 completat cu Ordinului MS 251/2012, nu mai este prevăzută , **în vederea asigurării unei evaluări periodice cât mai ample, coordonată cu cea a corpului de control.**

I.2.4. Colectiv medicina muncii

Pentru îndeplinirea obiectivelor specifice, în cadrul compartimentului se derulează acțiuni în cadrul programelor naționale de sănătate, se efectuează determinări de noxe la locurile de muncă, respectiv, noxe fizice – zgomot, iluminat, microclimat și vibrații, dar se gestionează și expunerea lucrătorilor la noxele chimice efectuate de către laboratorul de toxicologie, se întocmesc expertize medicale în conformitate cu legislația în vigoare pentru încadrarea locurilor de muncă în condiții deosebite sau speciale, se colaborează cu alte instituții publice pentru alte acțiuni destinate rezolvării priorităților locale sau cu cabinetele de medicina muncii din județ care asigură supravegherea stării de sănătate a lucrătorilor.

În cadrul P.N.S II, **Obiectivul 3, „Domeniul privind protejarea sănătății și prevenirea îmbolnăvirilor asociate factorilor de risc din mediul de muncă”**, s-a asigurat implementarea și derularea a **5** acțiuni la nivel județean, conform planului de activitate profesională stabilit pentru anul 2018.

a. Supravegherea și respectarea cerințelor minime legislative privind sănătatea și securitatea în muncă a lucrătorilor expuși la riscuri generate de vibrații: au fost evaluate 4 unități cu expunere profesională la vibrații transmise sistemului mână-braț și la vibrații transmise întregului corp din domeniul reparații și construcții de drumuri - 2 unități, construcții – 1 unitate, confecții metalice – 1 unitate.

În cele 4 unități a fost identificat numărul de lucrători expuși profesional la vibrații transmise sistemului mână-braț în perioada 2015-2017 (161 lucrători) precum și expuși profesional la vibrații transmise întregului corp (68 lucrători). Toti lucrătorii expuși se aflau în evidențele cabinetelor de medicina muncii.

S-a constatat că în toate cele 4 unități erau efectuate evaluările de risc privind expunerea profesională la vibrații, de către serviciul intern de securitate și sănătate în muncă (1 unitate) sau de către serviciul extern (3 unități).

Au fost identificate următoarele locuri de muncă expuse:

- Locurile de muncă cu surse de vibrații transmise întregului corp: conducător auto - mijloace de transport, întreținere spații verzi – motocositoare, reparații și întreținere drumuri – repartizator de asfalt, construcții – cilindru vibrocompactor.
- Locurile de muncă cu surse de vibrații transmise mână – braț: reparații și construcții de drumuri – placă compactoare, întreținere spații verzi – motocositoare și motofierăstrău și construcții – polizor unghiular. S-au constatat și alte noxe asociate vibrațiilor la locurile de muncă: microclimat nefavorabil, zgomot, pulberi și noxe chimice. Raportul privind expunerea profesională a lucrătorilor la vibrații a fost transmis către INSP București.
- Evaluarea expunerilor profesionale la tetracloretilenă (percloretilenă):

În vederea supravegherii expunerilor profesionale și a efectelor potențiale ale prezenței tetracloretilenei (percloretilenă) în aerul zonelor de muncă s-au evaluat 4 unități cu expunere profesională la percloretilenă din domeniul curățătorilor chimice. Acțiunea a constat în evaluarea simptomelor lucrătorilor expuși prin implementare de chestionare și prelevare de probe de urină pentru determinarea indicatorilor biologici la 10 angajați expuși profesionali la percloretilenă. Probele au fost trimise către laboratorul INSP București pentru prelucrare.

Riscul contactării tuberculozei pulmonare (ca boală profesională) la personalul angajat în unitățile sanitare din România:

În vederea realizării acțiunii privind riscul contactării tuberculozei pulmonare ca boală profesională la personalul angajat în unități sanitare s-au evaluat 17 unități sanitare cu paturi din județ (conform fișei unității sanitare).

Concluzii:

Nu au fost declarate cazuri noi de tuberculoză profesională în nicio unitate spitalicească cu paturi din județ.

Pe parcursul anului, în unitățile sanitare din județ au fost internați un total de 788 pacienți cu tuberculoză, din care 696 pacienți pe secțiile de pneumoftiziologie și sanatoriu TBC iar restul pe secții medicale și chirurgicale.

Sunt în evidență 15 angajați din sectorul medical cu tuberculoză manifestă, 13 pe secții de pneumoftiziologie, unul în compartimentul de pimirii urgențe și unul pe secția urologie. Cazurile nu au fost semnalate la DSP Cluj cu suspiciuni de boală profesională.

b. Protejarea sănătății și prevenirea îmbolnăvirilor în expunerea la radiații ionizante și neionizante: expunerea profesională la radiații ionizante și neionizante.

În colaborare cu Laboratorul Igiena Radiațiilor din DSP Cluj, s-a monitorizat expunerea profesională la radiații ionizante a lucrătorilor. S-au centralizat datele privind evidența expușilor profesional la radiații ionizante din județ, respectiv numărul persoanelor expuse profesional la radiații ionizante, clasificarea expușilor pe tipuri de practici radiologice, clasificarea pe profesii conform COR, datele medicale ale lucrătorilor expuși (prin medicii de medicina munci abilitați și prin cabinetele medicale abilitate în supravegherea stării de sănătate a personalului expus profesional la radiații ionizante), precum și datele rezultate din supravegherea dozimetrică a expușilor profesional la radiații ionizante.

În județul Cluj s-a constituit o baza județeană cu un total de 965 persoane expuse profesional la radiații ionizante (surse deschise și închise) angajați în 150 unități din domeniile medical, educație, domeniu industrial și de control, în vederea supravegherii condițiilor de muncă ale acestora și a efectelor asupra sănătății lucrătorilor pe termen lung. Nu a fost identificat nici un caz de supraexpunere la radiații ionizante în județul Cluj. Cu excepția unui angajat inapt temporar (concediu de risc maternal), restul au fost apti de muncă.

În județul Sălaj s-a constituit o baza județeană cu un total de 129 persoane expuse profesional la radiații ionizante (surse deschise și închise) angajați în 9 unități din județ. Nu a fost identificat nici un caz de supraexpunere la radiații ionizante în județul Sălaj. Cu excepția a 4 angajați inapti temporar (concediu maternal), restul au fost apti de muncă.

În vederea **identificării tipurilor de expunere profesională la radiații neionizante**, a nivelului de expunere, personalului expus și a verificării modului de implementare a HG 520/2016, au fost evaluate 4 unități medicale de diagnostic care au în dotare aparate de diagnostic de tip RMN (cu expunere profesională la radiații electromagnetice neionizante). De la aceste unități s-au solicitat date privind evaluările de risc de la locul de muncă, sursele de date utilizate pentru evaluarea riscului, rezultatele măsurătorilor, numărul lucrătorilor expuși, etc. Valoarea câmpului magnetic static a echipamentelor RMN a fost de 1,5 Tesla în 2 unități, 0,182 în 1 unitate și de 3 Tesla într-o unitate (într-o unitate de cerectare), riscul fiind evaluat de angajator în toate cele 4 unități. Categoriile de personal expus: medici, tehnician de radiologie, asistent medical și îngrijitori.

Valorificarea rezultatelor rapoartelor privind cazurile noi de boală profesională la nivel național: monitorizarea incidenței bolilor profesionale și a absenteismului medical prin boală profesională.

Au fost efectuate 17 anchete de boală profesională, în colaborare cu reprezentanții I.T.M. Cluj, la locul de muncă al angajatului. Din totalul de 17 cazuri cercetate, 16 cazuri au fost declarate ca boală profesională prin expunere profesională la noxe biologice, fizice și chimice (suprasolicitări osteo-musculo-articulară a membrilor superioare, mișcări repetitive, manipulare de greutate, expunere la sânge infectat cu virus hepatitic C, expunere profesională la pulberi pneumoconiozene, expunere la zgomot, expunere la antigene de origine animală, expunere la antiseptice și dezinfectanți).

Cele mai frecvente boli profesionale au fost:

- afecțiunile osteo-musculo-articulare (11 cazuri),
- silicoză (1 caz),
- hepatită virală acută prin expunere la sânge infectat cu virus hepatitic C (1 caz),
- hipoacuzie neuro-senzorială bilaterală (1 caz) și
- dermatită de contact alergică (2 cazuri).

Pe ramuri de activitate, predomină cazurile de boală profesională în:

- sectorul sanitar (12 cazuri),
- producție articole ceramice (1 caz),
- minerit (1 caz), industria auto (1 caz) și
- administrație publică (1 caz).

În urma cercetării cazurilor, au fost luate măsuri de schimbare a locului de muncă a angajaților în 2 dintre cazuri, ca măsură de prevenire a agravării bolii profesionale. Alte recomandări: limitarea manipulării de greutate, limitarea suprasolicitării osteo-musculo-articulare a membrilor superioare, reducerea expunerii la zgomot, evaluarea noxelor profesionale, dispensarizare prin medicul specialist, supraveghere specială prin medicul de medicina muncii, evitarea contactului cu biocid, utilizarea echipamentului individual de protecție și control medical periodic.

În vederea monitorizării absenteismului prin boli profesionale, s-au înregistrat 27 certificate medicale eliberate cu cod de boală profesională, totalizând un număr de 148 zile de incapacitate temporară de muncă, pentru următoarele boli profesionale:

- Discopatie vertebrală lombară cu hernie de disc profesională- 10 zile ITM,
- Astm bronșic profesional prin expunere la piele cromată ICPC, diluanți – 15 zile ITM,
- Pneumoconioză -25 zile ITM,
- Discopatie lombară profesională- 10 zile ITM,
- Silicoză profesională- 31 zile ITM ,
- Artroză cervicală cu bloc artrozic cervical-5 zile ITM ,
- Spondiloză lombară profesională prin manipulare de greutate și poziții vicioase-12 zile ITM ,
- Hepatită virală acută cu virus hepatitic C prin expunere profesională- 14 zile ITM,
- Polidiscopatie- 12 zile ITM ,
- Sindrom de tunel carpian bilateral profesional prin posturi forțate prelungite ale mâinilor și mișcări repetitive -14 zile ITM .

c. Acțiuni de specialitate derulate la solicitarea unităților sau pentru supravegherea stării de sănătate a lucrătorilor:

La cererea unităților au fost efectuate în total un număr de 442 determinări de noxe:

- 307 determinări de zgomot (din care 104 determinări au fost peste limita maximă admisă),
- 75 determinări de microclimat (din care 2 determinari au fost sub limita termica minima admisa),
- 33 determinări de iluminat și
- 27 determinări de vibrații.

Determinările de noxe au fost efectuate în 117 de unități, în care s-au desfășurat și acțiuni de comunicare a riscului profesional și implementarea legislației de securitate și sănătate în muncă. Aceste acțiuni au presupus o informare atât a angajatorilor, cât și a angajaților cu privire la riscurile profesionale evaluate, nivelul acestor riscuri, măsuri eficiente de combatere etc., prin consiliere.

S-au efectuat evaluări ale expunerilor profesionale în următoarele domenii: producție piese și accesorii autovehicule, industria alimentară, producție încălțăminte, producție șuruburi, producție articole tâmplărie, administrație publică și protecție socială, metalurgie, producție mobilier, confecții metalice, tipografie, producție izolatori ceramici, producție produse fitosanitare, producție articole din sârmă, producție materiale de construcții, prestări servicii, colectare și valorificare materiale re folosibile, producție articole textile, producție de calorifere, debitare și prelucrare lemn, sector artistic, producție și distribuție apă, producție aparatură electrocasnică,

producție componente industria alimentara, producție articole din hârtie și carton, cultură, sănătate, justiție, învățământ, producție piese pentru instrumente medicale etc. În cazurile în care noxele determinate au fost peste limitele maxime admise sau sub limitele minime admise, s-au indicat măsuri tehnico-organizatorice și medicale de diminuarea riscului, fiind întocmite informări în acest sens.

Au fost expertizate 118 locuri de muncă în vederea încadrării acestora la condiții de muncă deosebit de periculoase sau vătămătoare, precum și 2 unități în vederea încadrării acestora la condiții de muncă speciale și s-au întocmit buletinele de determinare prin expertizare pentru fiecare loc de muncă în parte, conform expunerii profesionale.

Pentru statistica județeană privind expunerea lucrătorilor la noxe, s-au catagrafiat numeric lucrătorii expuși profesional pe tipuri de noxe (fizice, chimice, fizico-chimice, biologice, suprasolicitări) din județul Cluj, astfel:

Număr mediu scriptic angajați	Număr angajați expuși
255493	154870

PULBERI	Nr. angajați expuși
Ciment	9460
Pulberi organice sensibilizante și iritante	6588
Pulberi textile	2142
Pulberi silicogene	1262
Cărbune	589
Alte pulberi	8269
NOXE CHIMICE	Nr. angajați expuși
Noxe iritante sau alergizante ale pielii	13388
Gaze și vapori iritanți	6301
Oxid de carbon	2041
Crom și compuși	1492
Nitro și amino derivați, hidrocarburi	417
Alte metale, metaloizi și compuși	342
Benzen și compuși	313
Pesticide	130
Hidrogen sulfurat	71
Plumb și compuși	21
Mercur și compuși	12
Compuși cianici	5
Alte noxe chimice	2277
Alți solvenți organici	1805
Alți compuși organici	122
NOXE FIZICE ȘI BIOLOGICE	Nr. angajați expuși
Suprasolicitare vizuală	66393
Suprasolicitare neuro-psihică	40419
Suprasolicitare locomotorie	35781
Muncă la înălțime	28616
Zgomot	25779
Agenți patogeni biologici	12007
Suprasolicitare a laringelui	11027
Vibrații	10502
Microclimat cald	8367
Microclimat rece	7539
Câmpuri electromagnetice	4823
Radiații ultraviolete	2624
Radiații ionizante	566

Angajați expuși la substanțe sau cauze potențial cancerigene:

Substanța/cauza potențial cancerigenă	Total	Nichel si compusi	Benzidina	Crom exavalent și compuși	Radiații ionizante	Arsen si compusi	Bisclormetil si clorometil eter
Total angajați expuși	1163	2	20	6	1128	2	5
Persoane controlate	1163	2	20	6	1128	2	5

Au fost monitorizate 591 locuri de muncă ale angajatelor gravide pentru care medicul de medicina muncii a întocmit și transmis rapoarte de evaluare: 71 dintre cazuri locuri de muncă cu risc maternal, la 46 cazuri recomandându-se schimbarea locului de muncă de către cabinetul medical iar la 19 cazuri recomandându-se reducerea timpului de lucru de către cabinetul medical. Pentru această acțiune, am comunicat permanent cu medicul de medicina muncii al unității, cel care întocmește raportul de evaluare și îl trimite către DSP Cluj și cu inspectorul ITM desemnat.

Au fost evaluate un număr de 7 unități care au depus documentația în vederea certificării conformității cu normele de igienă și sănătate publică și 2 unități pentru autorizare pe baza declarației pe proprie răspundere. Toate unitățile evaluate au fost conforme cu normele de igienă și sănătate publică, iar actul administrativ a fost emis în termenul legal.

Au fost evaluate de compartimentul de specialitate 112 dosare de notificare de asistență de specialitate de sănătate publică a conformității pentru proiectele unor construcții din domeniul industrial sau de mică producție, transmise de compartimentul Avize/Autorizări.

I.3. COMPARTIMENT DE EVALUARE ȘI PROMOVARE A SĂNĂȚII**I.3.1. Colectiv supraveghere boli netransmisibile, evaluare programe boli netransmisibile, demografie și statistică****ACTIUNI PRIORITARE – ATI**

Au fost inclusi in programul AP-ATI un numar de **466** pacienti, la care s-a instituit monitorizare standard si monitorizare complexa; programul s-a desfasurat in: Spitalul Clinic Municipal Cluj-Napoca, Spitalul Clinic de Urgenta pentru Copii Cluj-Napoca, Spitalul de Boli Infectioase Cluj-Napoca si Spitalul Militar de Urgenta "Dr. Constanti Papilian" Cluj-Napoca.

Suma alocata pentru desfasurarea programului este de 1.313.000 lei.

ACTIUNI PRIORITARE – TRAUMA

Au fost inclusi in programul AP-TRAUMA un numar de **176** pacienti, la care s-a instituit monitorizare standard si monitorizare complexa; programul s-a desfasurat in Spitalul Clinic de Urgenta pentru Copii Cluj-Napoca.

Suma alocata pentru desfasurarea programului este de 7.000 lei.

ACTIUNI PRIORITARE – ARSURI

Au fost inclusi in programul AP-ARSURI un numar de **16** pacienti, la care s-a instituit monitorizare standard si monitorizare complexa; programul s-a desfasurat in Spitalul Clinic de Urgenta pentru Copii Cluj-Napoca.

Suma alocata pentru desfasurarea programului este de 32.000 lei.

PROGRAMUL NAȚIONAL DE TRANSPLANT DE ORGANE, TESUTURI SI CELULE DE ORIGINE UMANA

Activități: - realizarea testarilor imunologice si virusologice a potentialilor donator;coordonarea activitatilor de transplant; realizarea procedurilor de transplant.

Au fost inclusi **2** pacienti, diagnosticati in moarte cerebrala si mentinuti in conditii fiziologice. Suma alocata este de 13.000 lei.

PROGRAMUL NAȚIONAL DE SĂNĂȚATE A FEMEII ȘI COPILULUI**1. Subprogramul de nutriție si sanatate a copilului :**

1.Profilaxia distrofiei la copiii cu varsta cuprinsa intre 0-12 luni, care nu beneficiaza de lapte matern prin administrare de lapte praf

Număr copii beneficiari: **45** (raportarea este numai pentru trim. I, din stocurile anului 2017)

2. *Profilaxia malnutriției la copii cu greutate mică la naștere*

Număr copii beneficiari **57**.

4. *Tratamentul dietetic al copiilor cu fenilcetonurie și alte boli înăscute de metabolism* buget: 458.000 lei. Număr de copii beneficiari: **32**.

7. *Prevenția morbidității asociate și a complicațiilor, prin diagnostic precoce, precum și monitorizarea unor afecțiuni cronice la copil*

- Astmul bronșic la copil:

Număr de copii testați pentru astm bronșic: **368**

- Afecțiuni generatoare de malabsorbție, malnutriție și diaree cronică la copil:

Număr de copii investigați pentru diaree cronică/sindrom de malabsorbție: **478**

Număr de copii cu diaree cronică/sindrom de malabsorbție/malnutriție beneficiari de dieta specifică: **58**.

- Mucoviscidoza la copil:

Număr de copii testați pentru mucoviscidoză: **62**

Număr de copii tratați pentru mucoviscidoză: **3**.

- Imunodeficiențele primare umorale la copil :

Număr de copii testați pentru imunodeficiențe primare umorale: **13**

- Hepatita cronică la copil :

Număr de copii testați pentru hepatită cronică: **735**

8. *Prevenirea complicațiilor, prin diagnostic precoce și monitorizare a epilepsiei și a manifestărilor paroxistice non-epileptice la copil*

Număr de copii beneficiari: **201**

B. Suprogramul de sănătate a femeii:

3. *Prevenirea bolilor genetice prin diagnostic pre- și postnatal*

Număr beneficiari: **465** - testare citogenetică = **125**, testare FISH = **3**, testare genetică moleculară = **337**.

TRATAMENT IN STRAINATATE

- au fost instrumentate 12 dosare: 9 au fost aprobate, 1 respins și 2 nefinalizate

- suma alocată pentru tratament în străinătate: 1.206.000 lei.

ACTIVITATI DESFASURATE IN CADRUL PNS SI AP:

Monitorizarea modului de desfășurare a programelor naționale de sănătate și acțiuni prioritare derulate în unitățile sanitare din județul Cluj prin:

- 16 activități de repartizarea sumelor alocate fiecărei unități sanitare, pe programele/ subprogramele și acțiuni prioritare pe care le derulează și instiintarea, în scris, prin adresa oficială, a unității despre sumele de care dispune prin prevederea bugetară alocată pe anul în curs;
- 4 activități de verificare și control a modului de realizare a programelor naționale de sănătate și acțiunilor prioritare, derulate la Spitalul Militar de Urgență "Dr. Constantin Papilian" Cluj-Napoca, Spitalului Clinic de Urgență pentru Copii Cluj-Napoca, în conformitate cu reglementările Ord. M.S. 386/2015, Ord. M.S. 446/2015 și Ord. 447/2015;
- 10 activități de analiză a gradului de utilizare a fondurilor alocate pentru derularea programelor naționale de sănătate publică și acțiuni prioritare și estimare a fondurilor care vor fi solicitate pentru anul 2018;
- 20 activități de centralizare, întocmire și raportare către Ministerul Sănătății – Serviciul Medicină de Urgență, Agenția Națională de Transplant a indicatorilor fizici și de eficiență, precum și a executiei bugetare pentru programele naționale de sănătate;
- 20 activități de întocmire și transmitere la Ministerul Sănătății– Serviciul Medicină de Urgență, Agenția Națională de Transplant a raportului medical centralizat pentru programele naționale de sănătate și pentru acțiuni prioritare.
- 30 acțiuni de verificare, centralizare, întocmire și transmitere la Ministerul Sănătății, Agenția Națională de Transplant și INSMC a cererilor de finanțare pe PNS/AP;
- 8 acțiuni de verificare și transmitere la Ministerul Sănătății, Agenția Națională de Transplant și INSMC a stocurilor și balanței stocurilor pentru programele naționale de sănătate;
- 30 acțiuni de verificare și transmitere la Ministerul Sănătății, Agenția Națională de Transplant și INSMC a deconturilor sumelor cheltuite pe programele naționale de sănătate.

Organizarea eficienta a activitatii in vederea obtinerii finantarii necesare tratamentului in strainatate a pacientilor care nu pot fi tratati in tara prin:

- intocmirea, verificarea documentatiei medicale a 12 bolnavi care solicita tratament in strainatate;
- transmiterea celor 9 dosare medicale catre comisiile de specialitate teritoriale in vederea completarii proceselor verbale;
- efectuarea corespondentei cu 27 clinici din strainatate.

I.3.2. Colectiv informare-educare în sănătate publică și programe de promovare a sănătății

S-au derulat 16 CAMPANII DE INFORMARE–EDUCARE–COMUNICARE PE TEME DE SANATATE PUBLICA în cadrul cărora s-au desfășurat 37 de activități specifice care au avut ca scop imbunatatirea starii de sanatate a populatiei prin promovarea unui stil de viata sanatos si combaterea principalilor factori de risc:

Denumirea campaniei	Scurta descriere a activitatilor	Numarul activitatilor
Luna februarie - Luna Mondială de Luptă împotriva Cancerului- sloganul "Noi Putem. Eu Pot"	Activități în parteneriat cu Societatea Română de Cancer Cluj, Institutul Oncologic Cluj, Inspectoratul Școlar Județean: comunicat de presă, postare material informativ pe site-ul DSP, prezentarea campaniei în întâlnirea organizată de SRC Cluj; distribuție fluturași.	3
Ziua Mondială a Sănătății Orale	Postare material pe site-ul DSP. Activități interactive cu distribuție materiale promoționale în 2 grădinițe (6 grupe) din Cluj Napoca în colaborare cu Primaria Cluj-Napoca- Direcția Asistență Socială și Medicală	2
Ziua Mondială de Luptă împotriva Tuberculozei	Comunicat de presă și material postat pe site ul DSP; distribuție pliante în colaborare cu AMF Cluj	2
7 aprilie - Ziua Mondială a Sănătății pe tema "Sănătate pentru toți!"	Comunicat de presă, material informational postat pe site-ul DSP	1
24-30 aprilie - Săptămâna Europeană a Vaccinării	Comunicat de presă și postarea pe site-ul instituției ; distribuție afise în spitale din județ ; prezentarea campaniei în cadrul întâlnirii cu asistentele comunitare si mediatoarele sanitare.	3
Campania „SALVEAZĂ VIEȚI: Igiena Mâinilor!” cu tema combaterea rezistenței microbiene : este în mâinile tale	Activități specifice: material în presa locală, postare pe site-ul si pe pagina de facebook a DSP Cluj (materiale apărute în 4 ziare locale, 1 emisiune radio). Activități de informare și distribuție pliante în 3 școli din Cluj-Napoca	3
31 mai - Ziua Mondială împotriva Fumatului, având tema Tutunul si bolile cardio-vasculare	Comunicat de presă Prezentarea campaniei si distributia pliante - elevii claselor a IX-a din Colegiul Tehnic Energetic si Colegiul Tehnic de Transporturi Cluj-Napoca.	3
26 iunie - Ziua Mondiala impotriva Drogurilor	Material în presa locală. În colaborare cu Organizația Studenților Mediciști Cluj- distribuția broșuri în campus universitar .	2

Luna națională a informării despre efectele consumului de alcool cu sloganul „Nu lăsa alcoolul să-ți hotărască viitorul!	Comunicat de presă, postare pe site-ul DSP . Prezentarea campaniei și distribuție pliante personalului din asistenta comunitară.	3
Campania Săptămâna Mondială a Alimentației la Săn cu sloganul Alăptarea fundament al vieții	Intalnire organizată cu medici de familie. Prezentarea campaniei, distribuție materiale informaționale.	2
Ziua Mondială a Diabetului cu tema Diabetul preocupă fiecare familie	Comunicat de presă și postare pe site-ul DSP.	1
Ziua Națională fără Tutun: Alege să fii sănătos! Alege sa nu fumezi!	Comunicat de presă și postarea materialului pe site ul DSP.Material aparut in revista Sănătatea contează. Prezentarea campaniei cu distribuție de pliante în cadrul întâlnirii cu asistentele comunitare și mediatoarele sanitare	3
Ziua Mondială de Luptă împotriva HIV/SIDA- 1 decembrie 2018	Comunicat de presă; Material publicat in revista Sănătatea contează. Activități de informare , distribuție pliante în campus universitar in colaborare cu Organizația Studenților Mediciniști Cluj	2
Campania locala de prevenire a cancerului de piele in colaborare cu Societatea Romana de Cancer Cluj	Obiective: informarea corectă privind beneficiile și riscurile expunerii la soare Activități: distribuția de afișe (spitale, cabinete medici de familie,) ; articol in revista „ Sănătatea contează”	4
Proiectul RESPONSE pe tema violenței in parteneriat cu UBB –Facultatea de Sanatate Publica	Intâlniri ale partenerilor proiectului cu prezentarea activităților Prezentarea campaniei în cadrul întâlnirii cu asistentele comunitare și mediatoarele sanitare Distribuția materialelor proiectului rețelei naționale de promovarea sănătății.	3
Intervenții pentru punerea în aplicare a planurilor județene de acțiune pentru alimentație sănătoasă și activitate fizică la copii și adolescenți sustenabilitate proiect RO 19 04	Număr de școli și grădinițe care utilizează ghidul de intervenție pentru alimentație sănătoasă și activitate fizică în grădinițe și școli: 10 Nr. total beneficiari: 1088	

ASISTENȚA MEDICALĂ COMUNITARĂ

În județul Cluj personalul din asistența comunitară este: 6 asistente medicale comunitare în localitățile Buza, Fizeșul Gherlii, Ploscoș, Țaga, Florești și Băișoara și 8 mediatore sanitare în localitățile Cluj-Napoca, Turda, Câmpia Turzii, Huedin, Cojocna, Mociu, Fizeșul Gherlii.

S-au desfășurat următoarele activități, care vizează îmbunătățirea calității asistenței medicale comunitare:

- monitorizarea asistenței comunitare în vederea creșterii accesului la servicii de sănătate pentru populația defavorizată s-a realizat prin întâlniri trimestriale cu mediatorii sanitari și asistenții comunitari în cadrul cărora a fost analizată activitatea desfășurată de aceștia și au fost instruiți pe teme, cum ar fi: urmărirea gravidei, copilului, vaccinarea și a cazurilor de boli cronice, igiena individuală, vaccinările, fumatul, consumul de alcool; colaborarea cu medicul de familie și asistentul social;

- efectuarea unei evaluări privind necesitatea completării structurii de asistență comunitară pe baza solicitărilor primăriilor precum și a criteriilor necesare angajării de personal pentru asistența comunitară. Au fost identificate 4 comune pentru înființarea de posturi de mediatore sanitare și 2 comune pentru asistenți medicali comunitari. Propunerile au fost înaintate Ministerului Sănătății pentru analiză și aprobare.

- participarea periodică, împreună cu mediatorele sanitare la activitățile grupului de lucru mixt pe probleme de romi și grupuri populationale vulnerabile.

I.4. LABORATOR DIAGNOSTIC ȘI INVESTIGARE ÎN SĂNĂTATE PUBLICĂ

Este acreditat RENAR conform cerințelor standardului SR EN ISO 17025/2005 “Cerințe generale pentru competența laboratoarelor de încercări și etalonări”, conform Certificatului de Acreditare nr. LI 386/19.05.2014.

Pe lângă activitatea specifică de analize, Laboratorul de Diagnostic și Investigare în Sănătate Publică are atribuție menținerea acreditării, desfășurând în acest sens următoarele activități:

- Revizuirea și completarea la zi a tuturor documentelor sistemului calității implementat în laborator (proceduri generale, proceduri specifice și operationale, instrucțiuni de lucru);
- Instruirea profesională prin cursuri externe și instruire interne, conform planului de instruire pe 2017;
- Menținerea și verificările interne pentru aparatura din dotare, conform planului de mentenanță și verificări intermediare.

I.4.1. DIAGNOSTIC MICROBIOLOGIC

Laboratorul de Diagnostic Microbiologic a efectuat în anul 2018 următoarele determinări microbiologice ce au vizat supravegherea și controlul bolilor infecțioase și controlul factorilor determinanți din mediu de viață și muncă, atât în cadrul programelor naționale de sănătate cât și analize la cerere, contra cost:

a. Supravegherea și controlul bolilor infecțioase:

- Pentru **supravegherea și controlul anginei streptococice** s-au analizat 1502 probe exudat faringian cu 346 probe pozitive pentru Streptococ β hemolitic:
 - Streptococ grup A - 296 probe,
 - Streptococ grup C - 27 probe,
 - Streptococ grup G - 23 probe.Rezultatele analizelor au fost comunicate medicilor școlari pentru supravegherea colectivităților și dispensarizarea cazurilor confirmate.
S-au efectuat 98 probe de **exudat nazal** cu 37 probe pozitive pentru Stafilococul coagulazo-pozitiv.
- Pentru **supravegherea bolii diareice** și pentru controlul periodic al personalului din sectorul alimentar s-au efectuat 483 coproculturi cu 1449 determinări. Probele au fost negative pentru Salmonella, Shigella și Yersinia enterocolitica.
- S-au examinat 706 probe materii fecale cu 1418 determinări pentru protozoare și helminți intestinali atât în scop diagnostic cât și în scop profilactic; din totalul probelor 26 probe au fost pozitive (3 probe pozitive pentru Giardia lamblia; 22 probe pozitive pentru Hymenolepis nana, 1 Trichuris trichiura).
- În cadrul subprogramului național **de supraveghere și control al infecției HIV/SIDA** s-au efectuat 467 testări pentru Ac. HIV prin metoda ELISA cu 29 probe pozitive, confirmate prin metoda Western-blot la

Institutul "Cantacuzino" Bucuresti. Testarile au vizat atat cazurile suspecte de infectie HIV/ SIDA, cat si persoanele din categoriile la risc: pacienti cu infectii cu transmitere sexuala, bolnavi TBC, gravide, personal medico-sanitar, persoane care au avut contact cu o persoana infectata HIV.

- Pentru **supraveghere si control al bolilor cu transmitere sexuala** s-au analizat 58 probe de sange cu 58 testari (RPR) in vederea depistarii infectiei luetice; toate probele au fost negative.
- Pentru **investigarea etiologica a hepatitei virale (A ,B si C)** s-au efectuat urmatoarele testari :
 - Ac IgM HAV - 29 testari, cu 13 probe pozitive
 - Ac IgM HBc - 26 testari, toate probele au fost negative
 - AgHBs - 29 testari, toate probele au fost negative
 - Ac HCV - 3 testari, toate probele au fost negative

De asemenea au fost prelucrate si trimise la Laboratoarele de referinta din cadrul Institutului Cantacuzino, Bucuresti si CRSP Timisoara un numar de 95 probe pentru identificare si confirmare: Infectie HIV – 38 probe , Dg.SARI -20 probe, Dg. Gripa- 2 probe, Dg.Botulism -1 proba, Dg. Tuse convulsiva -24 probe, Dg. Sindrom hemolitic-uremic – 1 proba, Dg.Listerioza – 2 probe, Dg. Inf.West Nile- 2 probe, Dg.Legionella - 1 proba, Dg. Infectie cu virus Zika- 1 proba, Dg. Infectie cu E. Coli enteropatogen- 2 probe, Dg. Hanta virus 1 proba.

b.In cadrul monitorizarii factorilor determinanti din mediu de viata si munca s-au efectuat analize microbiologice pentru: apa (potabila, bazine de inot) , aliment (productie si desfacere) si expertiza conditiilor de igiena prin indicatori microbiologici .

- Pentru **analiza microbiologica a apei** s-au analizat:

- 1149 probe apa potabila (apa de retea, apa de fantana, izvor captat) cu 3788 determinari microbiologice;
- 69 probe apa de masa imbuteliata cu 414 determinari microbiologice;
- 26 probe apa minerala naturala imbuteliata cu 157 determinari microbiologice;
- 270 probe de apa din bazine de inot cu 1344 determinari microbiologice;
- 552 probe de apa de dializa, cu 552 determinari.

Buletinele de analiza microbiologica apa au fost predate Compartimentului de Igiena Mediului pentru interpretarea rezultatelor si recomandari.

- Pentru **analiza microbiologica a alimentului** s-au analizat 234 probe de aliment (1170 unitati) cu 1257 determinari microbiologice:

- Enterobacteriaceae -649 ,
- Salmonella – 19,
- E.coli- 10,
- Drojdii si mucegaiuri - 560,
- Stafilococi coagulaza pozitiv- 19.

Buletinele de analiza microbiologica aliment au fost predate Compartimentului de Igiena Alimentatiei pentru interpretarea rezultatelor si recomandari.

c. In cadrul **expertizarii conditiilor de igiena prin indicatori microbiologici** s-au analizat:

Unitati sanitare :

- 396 tampoane de pe suprafete cu 3230 determinari microbiologice;
- 76 probe aeromicroflora cu 152 determinari microbiologice;
- 49 probe pentru controlul sterilitatii cu 98 determinari;

Unitati de productie :

- 249 tampoane de pe suprafete cu 729 determinari microbiologice;
- 606 probe aeromicroflora cu 1212 determinari microbiologice;

Buletinele de analiza au fost interpretate conform Ord. MS nr. 976/1998 si pentru rezultatele necorespunzatoare s-au dat recomandari de imbunatatire a conditiilor igienico-sanitare.

Sintetizat, activitatea de diagnostic microbiologic în anul 2018 se prezintă astfel :

Nr. crt.	Analiza	Nr. total probe	Nr. probe venituri proprii	Nr. probe Programe Nationale	Nr. probe Actiuni SCSP/ MS
1.	Analiza bacteriologica apa	2066	1957	28	81
2.	Analiza bacteriologica aliment	234 (1170 unitati)	213 (1065 unitati)	-	21
3.	Aeromicroflora	682	672	-	10
4.	Teste de sanatate	645	598	-	47
5.	Mentinerea sterilitatii	60	52	-	8
6.	Exudat faringian/ nazal	1600	69	1472	59
7.	Coprocultura	483	413	15	55
8.	Copro parazitologic	706	493	213	-
9.	Ac.HIV	467	-	467	-
10.	Ac. anti treponema pallidum	58	58	-	-
11.	Ag HBs	29	29	-	-
12.	Ac.HBc Ig M	26	26	-	-
13.	Ac.HAV Ig M	29	-	29	-
14.	Ac.HCV	3	3	-	-
15.	Eficienta sterilizarii	3	3	-	-
	TOTAL	7091	4586	2224	281

Pentru asigurarea calitatii rezultatelor analizelor laboratorului de Diagnostic Microbiologic, in conformitate cu planul de asigurare a calitatii, a efectuat :

- control intern: probe de control efectuate identic cu probele de analizat
- control extern de calitate prin participarea la 4 exercitii de testare a capabilitatii laboratorului (control extern de calitate) pentru analizele acreditate :
- 2 exercitii de testare cu 9 determinari pentru bolile transmisibile :
 - determinarea germenilor patogeni in probe biologice
 - antibiograma
 - examen coproparazitologic
 - parazitologie hematica
 - Ac. HIV
 - Ac.HCV
 - Ag.HBs
 - Ac. anti HBs
 - Ac anti Treponema pallidum
- 1 exercitiu de testare pentru analiza microbiologica a alimentului cu 2 determinari (Stafilococ si drojdii si mucegaiuri);
- 1 exercitiu de testare pentru analiza microbiologica a apei imbuteliate cu 2 determinari (Clostridium; Pseudomonas aeruginosa).

Rezultatele testarilor s-au incadrat in limite de acceptabilitate pentru toate determinarile efectuate de laborator.

Pe langa activitatea specifica de analize, Laboratorul de Diagnostic Microbiologic s-a preocupat si de mentinerea acreditarii, desfasurand in acest sens urmatoarele activitati :

- Revizuirea si completarea la zi a tuturor documentelor sistemului calitatii implementat in laborator (proceduri generale, proceduri specifice si operationale, instructiuni de lucru);
- Instruirea profesionala prin cursuri externe si instruirii interne , conform planului de instruire pe 2018;
- Mentenanta si verificarile intermediare pentru aparatura din dotare, conform planului de mentenanta si verificari intermediare

1.4.2. Chimie sanitară și toxicologie

În cadrul **activității de diagnostic și investigare de chimie sanitară și toxicologie** s-au efectuat în anul 2018 următoarele determinări fizico-chimice și de toxicologie industrială care au vizat controlul factorilor determinanți din mediu de viață și muncă, atât în cadrul programelor naționale de sănătate, a acțiunilor Serviciului de Control în Sănătate Publică, cât și analize la cerere, contra cost.

TIPUL PROBEI	NR. PROBE		NR. DETERMINARI	
	TOTAL	Din care necorespunzatoare	TOTAL	Din care necorespunzatoare
ALIMENT	1518	30	2875	31
APA	1450	563	6920	596
TOXICOLOGIE INDUSTRIALA	622	80	622	80
TOTAL PROBE	3590	673	10417	707

din care :

a) ACTIVITATEA aferenta Programelor Nationale de Sanatate

TIPUL PROBEI	NR. PROBE			NR. DETERMINARI	
	Programe Nationale	TOTAL	Din care necorespunzatoare	TOTAL	Din care necorespunzatoare
ALIMENT	- iod total din sarea iodata	112	28	224	28
	- NaCl	20	-	20	-
APA	- apa minerala (de la alte DSP-uri judetene)	13 PN alte jud.	-	31	-
	- apa fantani, izvoare	18	7	137	8
	- apa retea	1	1	7	1
TOTAL PROBE PN		164	36	419	37

b) ACTIVITATEA pentru Serviciului de Control in Sanatate Publica Cluj

TIPUL PROBEI	NR. PROBE			NR. DETERMINARI	
	actiuni tematice+ vizite oficiale	TOTAL	Din care necorespunzatoare	TOTAL	Din care necorespunzatoare
APA	- DSP - SCSP CLUJ	53	20	307	22

c) ACTIVITATEA pentru probe aduse in urma unor sesizari – Igiena Mediului

TIPUL PROBEI	NR. PROBE			NR. DETERMINARI	
	sesizari	TOTAL	Din care necorespunzatoare	TOTAL	Din care necorespunzatoare
APA	- DSP – igiena mediului	16	8	63	8

d) SOLICITARI de la alte DSP-uri judetene

Laboratorul fiind acreditat, a fost nominalizat de catre Ministerul Sanatatii pentru efectuarea anumitor tipuri de analize pentru probe recoltate de alte judete

TIPUL PROBEI	NR. PROBE			NR. DETERMINARI	
	Probe din alte judete	TOTAL	Din care necorespunzatoare	TOTAL	Din care necorespunzatoare
	- iod total din sarea alimentara alte judete	50	18	100	18
	- ape (minerale, imbuteliate)	28	-	68	-
TOTAL PROBE		78	18	168	18

Pentru probele necorespunzatoare laboratorul a informat, in timp util pentru luarea de masuri, Serviciul de Control in Sanatate Publica, Compartimentul de Igiena Mediului, Igiena Alimentatiei si Compartimentul Medicina Muncii.

Pentru indeplinirea cerintelor Legii apei potabile, s-au implementat in laborator metode de determinare a inca 8 parametri din apa (mercur, crom, bor, nichel, sodiu, sulfati, sulfuri si hidrogen sulfurat, zinc), astfel incat se pot determina 29 de parametri.

MENȚINEREA ACREDITĂRII LABORATORULUI

Pe langa activitatea specifica de analize, Laboratorul de Diagnostic si Investigare In Sanatate Publica are in atributie, mentinerea acreditarii, desfasurand in acest sens urmatoarele activitati :

In urma schimbarii SR EN ISO 17025:2018, laboratorul trece printr-un proces de tranzitie, care presupune revizuirea si completarea la zi a tuturor documentelor sistemului calitatii implementat in laborator (proceduri generale, proceduri specifice si operationale, instructiuni de lucru);

Asigurarea si controlul intern al calitatii rezultatelor: 1650 probe de control efectuate identic cu probele de analizat;

Laboratorul a participat la 4 scheme de control extern al calitatii rezultatelor, pentru apa, cu 13 determinari; rezultatele acestor participari au fost corespunzatoare.

Instruirea profesionala prin cursuri externe si instruiuri interne, conform planului de instruire pe 2018;

Mentenananta si verificarile interne pentru aparatura din dotare, conform planului de mentenananta si verificari intermediare.

I.5. LABORATOR IGIENA RADIAȚIILOR

In cadrul Programului National de Sanatate de Monitorizare a factorilor determinanți din mediul de viață și muncă avand ca obiectiv Protejarea sanatatii publice prin prevenirea imbolnavirilor asociate factorilor de risc determinanti din mediul de viata si munca – Domeniul privind Protejarea sanatatii si prevenirea imbolnavirilor asociate radiatiilor ionizante, actiunile desfasurate in anul 2018 au fost :

1. In cadrul actiuni ***Monitorizarea radioprotectiei pacientului in expunerea medicala la radiatii ionizante*** in conformitate cu cadrul legislativ national, armonizat cu prevederile comunitare in domeniu si a ordinului MS de aplicare a PN de Sanatate, Laboratorului de Igiena Radiatiilor din cadrul DSP Cluj ii revin urmatoarele sarcini:

- evaluarea datelor raportate de către unitățile sanitare in conformitate cu Ordinul MSP nr.1255/2016 pentru aprobarea Normelor privind inregistrarea, centralizarea si raportarea informațiilor privind expunerea medicala a populatiei la radiatii ionizante
- controlul conformitatii acestora prin sondaj și centralizarea lor pentru fiecare județ
- transmiterea situației datelor centralizate catre INSP Bucuresti.

Obiectivele sunt estimarea nivelului expunerii populației datorat iradierilor diagnostice exprimat în termeni de doză colectivă anuală și evaluat din frecvențele anuale ale diferitelor tipuri de examene radiologice, repartizate pe grupe de vârstă și sex, cat și din dozele medii per tip de procedură.

Avand in vedere ca expunerea populatiei datorata utilizarii medicale a radiatiilor ionizante constituie o importanta sursa de expunere, monitorizarea radioprotectiei pacientului în radiologia diagnostică are drept scop reducerea riscului asociat iradierii medicale diagnostice prin optimizarea calității actului radiologic dupa stabilirea unor nivele de referinta pentru fiecare tip de examinare.

Indicatorii analizati in cadrul sintezei sunt: numarul de echipamente radiologice; numarul de pacienti per fiecare tip de procedură medicala; frecvența anuală a diferitelor tipuri de expuneri medicale de diagnostice si de tratament; frecvența relativă a diferitelor tipuri de expuneri medicale; numarul examenelor radiologice si de tratament efectuate in judetele arondate; doza efectivă medie pe tip de examen diagnostic sau procedura de tratament; consumul radiologic pe grupe de vârstă.

Centralizarea datelor raportate trimestrial s-a facut pentru un numar de 137 de obiective autorizate, in conformitate cu Ordinul MS nr.1255/07.11.2016 care clarifica modalitatea de raportare a datelor avand ca scop stabilirea si revizuirea nivelelor de referinta pentru dozele primite de pacienti din expunerile medicale.

Pentru numarul total de proceduri de diagnostic a fost constatata o crestere fata de anul 2017 de aproximativ 2 %, iar a celor de terapie de aproximativ 6%.

Frecvența examinărilor în funcție de regiunea investigată păstrează in mare parte aceeași distribuție ca și în anii precedenți.

Estimarea valorilor de doza ESAK pe baza parametrilor de expunere, in cazul echipamentelor care nu au DAP-metru, implica mai multe surse de incertitudine astfel ca sa recomandat dotarea instalatiilor de radiologie cu DAP-metre.

2. In cadrul actiunii *Supravegherea expunerii personalului medical la radiatii ionizante* in conformitate cu ordinul MS de aplicare a PN de Sanatate, Laboratorului de Igiena Radiatiilor din cadrul DSP Cluj ii revin urmatoarele sarcini:

- organizarea si derularea activitatilor de supraveghere si control a locurilor de munca cu radiatii ionizante din sectorul medical
- interventia si supravegherea in cazurile de supraexpunere;
- transmiterea datelor in sistem standardizat la INSP-CRSP Bucuresti, Laborator Igiena Radiatiilor si la Institutele Regionale de Sanatate Publica din tara

Dezvoltarea pe scară largă a echipamentelor din domeniul medical a dus la o creștere considerabilă a expusilor profesional la radiatii ionizante din acest domeniu – circa 90% din numarul total al expusilor la radiatii ionizante.

Personalului medical expus la radiatii ionizante își desfășoară activitatea în medii de înaltă tehnologie, cu surse de radiații ionizante fie in scop de diagnostic, fie in scop terapeutic și este supus riscurilor specifice acestora. În această categorie se încadrează medicii radiologi, radioterapeuți și de medicină nucleară, asistenții, tehnicienii de radiologie, etc. Activitatea de supraveghere a stării de sănătate a personalului expus profesional la radiații ionizante face parte din responsabilitățile legale ale sistemului de sănătate publică, în concordanță cu ansamblul de măsuri și practici europene, prevăzute de legislația națională.

Pe intreg parcursul anului 2018 a fost actualizata baza de date cu personalul din sectorul medical expus profesional la radiatii ionizante.

Prin medicii abilitati pentru controlul medical al expusilor profesional la radiatii ionizante au fost examinate un numar de 735 de persoane expuse profesional la radiatii ionizante din care 668 persoane au fost declarate apte pentru lucrul in mediu cu radiatii ionizante si 58 persoane apte conditionat respectiv 9 persoane inapte temporar.

Din monitorizarea expunerii personalului medical din punct de vedere al dozelor incasate in timpul procesului de lucru s-a constatat ca, in conformitate cu datele raportate de catre serviciile de dozimetrie individuala, pe parcursul anului 2018 nu au existat situatii de depasiri ale limitelor de doza pentru expusii profesional (20 mSv/an).

Au fost efectuate 4050 de masuratori radiometrice privind eficacitatea ecranelor de radioprotectie pentru un numar de 426 instalatii radiologice. Masuratorile nu au evidentiat depasiri ale limitelor debitului de doza in punctele de lucru ale personalului expus profesional la radiatii ionizante, cu exceptia catorva cazuri unde la recomandarea noastra deficientele constatate au fost rezolvate prin ecranari suplimentare sau inlocuirea/refacerea unor ecrane de radioprotectie.

3. *Supravegherea nivelurilor de referinta in diagnostic in expunerile medicale la radiatii ionizante* prin analiza nivelurilor de doza per pacient si pe tip de expunere releva ca acestea variaza intre serviciile de diagnostic, in functie de instalatiile radiologice din dotare.

Analiza distributiei nivelurilor de doza a evidentiat situarea acestora in jurul nivelurilor recomandate pentru fiecare tip de examinare in parte.

Deoarece s-a constatat ca dozele depind in mare masura si de preocuparea personalului din serviciile de radiologie in ceea ce priveste radioprotectia pacientului in timpul investigatiei, ceea ce se transpune in variatii ale nivelurilor de referinta locale, s-a urmarit respectarea de catre titularii de autorizatie a legislatiei in vigoare in ceea ce priveste instruirea periodica a personalului.

Au fost facute recomandari privind efectuarea cu discernamant a investigatiilor de diagnostic radiologic prin justificarea temeinica a acestora dar si pentru utilizarea tehnicilor de optimizare a expunerilor.

Deasemenea, in cadrul determinarilor privind verificarea conditiilor de radioprotectie efectuate in anul 2018 pentru cele 426 instalatii radiologice, au fost facute recomandari pentru efectuarea unor ecranari suplimentare sau inlocuirea unor ecrane, care sa reduca posibilitatea unei iradiieri suplimentare a pacientilor.

S-a recomandat stabilirea si ulterior analizarea nivelurilor de referinta locale si compararea cu nivelele stabilite la nivel national iar in cazul in care se constata depasiri ale acestora in conditiile unor proceduri optimizate trebuie avuta in vedere starea tehnica a instalatiei radiologice si trebuiesc intreprinse masuri de remediere a acesteia.

In general rezultatele obtinute pentru pacientii adulti sunt comparative cu nivelurile de referinta in diagnostic stabilite in alte tari din comunitatea europeana.

Scopul final al acestor recomandari respectiv determinari consta in reducerea nivelului de iradiere medicala inutila a populatiei.

Datele sunt transmise in sistem standardizat catre INSP-CRSP Bucuresti care urmeaza sa intocmeasca o sinteza la nivel national.

4. In cadrul actiunii *Supravegherea continutului radioactiv natural al alimentelor si al apei potabile conform recomandarii directivei nr.473/2000 EURATOM* in conformitate cu ordinul MS de aplicare a PN de Sanatate, Laboratorului de Igiena Radiatiilor din cadrul DSP Cluj ii revin urmatoarele sarcini:

- organizarea si derularea activitatilor de supraveghere a nivelului de radioactivitate a alimentelor si apei potabile in conformitate cu recomandarile la nivel national;
- efectuarea determinarilor continutului radioactiv al apei potabile si ale principalelor alimente din dieta umana;
- transmiterea datelor in sistem standardizat la INSP Bucuresti - LIRI si la Institutele Regionale de Sanatate Publica

Activitatea de monitorizare a radioactivitatii apei potabile si alimentelor, factori de mediu al caror continut radioactiv contribuie la expunerea la radiatii a populatiei, asigura mentinerea dozei efective prin ingestie in limitele prevazute de norme

In anul 2018, au fost efectuate un numar de 104 determinari ale parametrilor de radioactivitate pentru probe de apa, si 6 determinari pentru probe de lapte recoltate de pe raza judetelor Cluj si Salaj.

Rezultatele parametrilor determinati pentru probele de apa s-au situat sub concentratiile admisibile de 0.1 Bq/l pentru radioactivitatea alfa respectiv 1 Bq/l pentru radioactivitatea beta pentru toate probele analizate, astfel fiind asigurata conformitatea cu valoarea parametrului indicator de calitate, doza medie anuala de 0.1 mSv/an.

Rezultatele obtinute pentru probele de lapte analizate nu au pus in evidenta prezenta unor contaminanti artificiali sau naturali in componentele analizate .

Rezultatele obtinute sunt transmise in sistemul standardizat catre INSP Bucuresti.

5. In cadrul *Subprogramului privind protejarea sanatatii publice prin prevenirea imbolnavirilor asociate factorilor de risc alimentari si de nutritie* – Domeniul privind *Monitorizarea apelor minerale naturale imbuteliate*, avand coordonator de sinteza CRSP Cluj , au fost efectuate un numar de 9 determinari ale radioactivitatii alfa si beta globale pentru un numar de 4 probe de apa minerala imbuteliata recoltate din judetele arondate conform sintezei.

Rezultatele obtinute au fost raportate catre CRSP CLUJ .

II. In conformitate cu *Legea nr. 301/2015 privind stabilirea cerințelor de protecție a sănătății populației în ceea ce privește substanțele radioactive din apa potabilă* Laboratorului de Igiena Radiatiilor din cadrul DSP Cluj ii revin urmatoarele sarcini:

- organizarea si derularea activitatilor de monitorizare a nivelului de radioactivitate a apei potabile pe zone de aprovizionare;
- efectuarea determinarilor continutului radioactiv al apei potabile
- transmiterea datelor in sistem standardizat la CRSP-Bucuresti- LIR si la Centrele Regionale de Sanatate Publica

Activitatile desfasurate la nivelul Laboratorului de Igiena Radiatiilor din cadrul DSP Cluj au fost:

- actualizarea listei cu toate Zonele de Aprovizionare cu Apă (ZAP) din județ, pentru toate sistemele publice, din toate localitățile din zona de jurisdicție a Laboratorului de Igiena Radiatiilor precum si intocmirea planurilor de recoltare a probelor de apa cu stabilirea numarului minim de probe pentru efectuarea determinarilor de radioactivitate.
- stabilirea pentru fiecare ZAP a coordonatelor geografice (coduri NUTS sau GIS), conform metodologiei.

In anul 2017, avand in vedere capacitatea tehnica si umana a laboratorului, verificarea asigurarii calitatii apei potabile din punct de vedere a valorii dozei efective totale de referinta s-a realizat prin monitorizarea radioactivitatii alfa si beta globale in conformitate cu Anexa 3-pct 1, a), si prin efectuarea unor determinari prin separari radiochimice pentru izotopii de Cesium si Radium.

S-au efectuat 82 determinari de radioactivitate alfa si beta globale respectiv 11 determinari prin separari radiochimice pentru probe de apa potabila recoltate din zonele de aprovizionare cu apei potabile pentru judetele arondate.

Rezultatele obtinute pentru determinarile efectuate nu au pus in evidenta depasiri ale valorilor prevazute in lege.

Datele sunt transmise in sistemul standardizat catre INSP Bucuresti care urmeaza sa intocmeasca o sinteza la nivel national.

In vederea **monitorizarii nivelului radioactivitatii in factorii de mediu** au fost efectuate un numar de 158 determinari ale debitului dozei absorbite in aer la 1 m de sol - valorile determinate fiind situate in limitele normale de variatie ale fondului natural de radioactivitate.

In cadrul activitatii de **autorizare si avizare** activitatilor cu instalatii radiologice si surse radioactive de pe teritoriul judetelor Cluj si Salaj, in urma solicitarilor si a documentatiilor depuse in anul 2018 au fost eliberate un numar de 85 avize si autorizatii pentru activitatile de detinere, dezafectare, amplasare–constructie si functionare. Deasemenea au fost acordate un numar de 115 vize pentru Autorizatiile sanitare de functionare ale instalatiilor radiologice.

Deasemenea au fost expertizate un numar de 19 de locuri de munca, din cadrul a 4 unitati autorizate pentru desfasurarea de activitati in domeniul nuclear, in vederea incadrarii acestora in categoria “conditii deosebite de munca”, pentru care au fost eliberate buletine de determinari specifice.

II. CONTROL ÎN SĂNĂTATE PUBLICĂ

Serviciul de Control în Sănătate Publică a efectuat un număr total de **1957 controale**, aferente acțiunilor tematice planificate și conform domeniilor de activitate:

- Domeniul igiena alimentului – **534**
- Domeniul epidemiologie - **317**
- Domeniul biocide – **41**
- Domeniul igiena mediului (habitat, servicii, cosmetic, apa potabilă/apă îmbăiere, deșeuri) – **708**
- Domeniul mediul de muncă - **5**
- Domeniu igiena colectivităților de copii și tineri - **352**

S-au derulat **136 recontroale** pentru verificarea gradului de îndeplinire a măsurilor impuse.

Au fost desfășurate **36** de acțiuni tematice din care **24** stabilite de Ministerul Sănătății si **12** acțiuni pe plan local stabilite de catre DSP Cluj.

Pentru nerespectarea normelor legale de igienă și sănătate publică au fost aplicate:

- **222 sancțiuni contravenționale principale** din care **145 amenzi** contravenționale în valoare de **170400 lei**, **77 de avertismente**,
- **6 suspendări de activitate și 1 închidere de activitate – sancțiuni contravenționale complementare.**

Probe recoltate 292 în total, din care:

- **72 probe de apă de rețea/sursă locală, din care 46 corespunzătoare și 26 necorespunzătoare**
- **23 probe de apă de îmbăiere, 17 corespunzătoare și 6 necorespunzătoare**
- **59 probe de alimente din care 51 corespunzătoare și 8 necorespunzătoare**
- **33 teste de sanitație și aeromicrofloră în sector alimentar, toate au fost corespunzătoare**
- **79 probe de sanitație, sterilitate și aeromicrofloră în spitale, din care 76 corespunzătoare și 3 necorespunzătoare**
- **15 teste de sterilitate în saloane de înfrumusețare, din care 4 necorespunzătoare**
- **1 probă de produs biocid, necorespunzătoare**
- **12 probe de produse cosmetice, toate corespunzătoare**

S-a dispus scoaterea din consum pentru:

- **10,14 kg respectiv 5,64 litri produse alimentare expirate/necorespunzătoare organoleptic/nerecomandate minorilor,**
- **8,5 kg material sanitare, reactivi și medii de cultură expirate**
- **834 litri respectiv 117 kg produse biocide cu neconformități de etichetare**

Domeniul	Aliment	Epidemiologie și biocide	Igiena mediului și cosmetice	Medicina Muncii	Igiena colectivităților de copii și tineri	TOTAL
Nr. sancțiuni contrav. principale	62 din care 36 amenzi, valoare totală de 35900lei	85 din care 64 amenzi, valoare totală de 61500 lei	60 din care 36 amenzi, valoare totală de 46300 lei	1 amendă în valoare de 800 lei	13 din care 8 amenzi, valoare totală de 17600lei	145 amenzi, valoare totală de 152100 lei
Nr. sancțiuni contrav.complementare	3	1	3	0	0	7

Activitatea **Serviciului de Control în Sănătate Publică** din cadrul Direcției de Sănătate Publică a Județului Cluj, s-a desfășurat în conformitate cu obiectivele generale stabilite de prevederile Ordinului Ministerului Sănătății nr. 824/2006 și obiectivele specifice pe domenii de activitate (controlul factorilor de risc din mediul de viață și de muncă, controlul unităților și serviciilor de sănătate), stabilite de prevederile Ordinului Ministerului Sănătății nr. 1078/2010, prin acțiunile tematice stabilite la nivel național de Ministerul Sănătății, precum și la nivel local .

În conformitate cu Planul național 2018 de acțiuni tematice de control în sănătate publică stabilit de Ministerul Sănătății și completat pe plan local de DSP Cluj, SCSP Cluj a derulat pe parcursul anului următoarele acțiuni de control pe domenii de activitate :

a). În domeniul apei potabile:

Acțiune tematică de control privind potabilitatea apei:

S-au efectuat **287** controale privind condițiile de furnizare și calitatea apei potabile în județul Cluj, din care **104** controale la **instalații centrale de apă potabilă**, respectiv 16 producători, 17 distribuitori de apă potabilă ce aprovizionează populația din mediul urban și rural și 71 utilizatori ai instalațiilor centrale, precum și **4 instalații locale (fântâni publice)**. S-au recoltat **72 probe de apă, din care 46 sunt corespunzătoare, 26 probe necorespunzătoare (15 fizico-chimic și 11 bacteriologic)**.

Neconformități principale constatate: neefectuarea monitorizării calității apei; neefectuarea monitorizării clorului rezidual liber; clorinare manuală, discontinuă; personal insuficient, neinstruit; lipsa documentelor pentru dezinfectantul utilizat; stoc insuficient de dezinfectant, neefectuarea amenajărilor și igienizărilor în stațiile de tratare apă. S-au aplicat 5 sancțiuni principale, 2 cu amendă în valoare totală de 3500 lei și 2 avertismente.

Au fost informate consiliile locale privind măsurile necesare pentru remedierea parametrilor bacteriologici și fizico-chimici prin dezinfecția surselor cu substanțe avizate, curățarea și protejarea captărilor.

b). În domeniul turismului și apelor de îmbăiere:

1.Acțiune tematică de control privind verificarea respectării legislației sanitare în vigoare în unități de turism:

Au fost controlate 82 unități de turism (49 unități de cazare hotelieră și 33 pensiuni) . Deficiențele constatate în cadrul controalelor au fost: neasigurarea dotării și aprovizionării unității cu ustensile și materiale specifice pentru curățenie și dezinfecție, utilizarea de produse biocide fără documente; neefectuarea operațiunilor DDD conform normelor sanitare; neasigurarea circuitului lenjeriei; monitorizarea deficitară a examinărilor medicale periodice; lipsa certificatului de instruire profesională privind noțiunile fundamentale de igienă.

Pentru deficiențele constatate la nivelul unităților controlate în relație cu activitatea specifică, s-au aplicat 5 sancțiuni contravenționale principale, 4 sancțiuni cu amendă în valoare de 3800 lei și 1avertisment și s-au stabilit măsuri cu termene și responsabilități, iar în cadrul celor 23 recontroale efectuate s-a constatat remedierea neconformităților.

2.Acțiune tematică de control pentru verificarea conformității apelor de îmbăiere în bazine, ștranduri, piscine:

S-au efectuat 47 controale la piscine interioare/exterioare, bazine de înot și ștranduri de pe raza județului Cluj, verificându-se calitatea apei de îmbăiere prin prelevări de probe, cât și prin teste rapide pentru determinarea clorului rezidual liber.

Astfel, din totalul celor 23 probe de apă îmbăiere prelevate, 17 probe sunt corespunzătoare chimic și bacteriologic, iar 6 probe au fost necorespunzătoare, motiv pentru care s-au impus măsuri cu termene privind operațiuni suplimentare de curățare și dezinfecție a bazinului, urmate de dezinfecția apei de îmbăiere și verificarea calității apei (fizic, chimic și bacteriologic).

S-au efectuat 10 recontroale, măsurile prescrise fiind respectate. S-au aplicat 9 sancțiuni contravenționale principale, 4 cu amendă în valoare de 8000 lei și 5 avertismente. S-au aplicat 2 sancțiuni complementare de suspendare de activitate :

- În unitatea Parc Balnear Toroc din municipiul Dej, str. Albăstrelelor nr. 3, pendinte Primăria Municipiului Dej, s-a aplicat sancțiune contravențională principală, cu amendă și s-a suspendat activitatea pentru lipsa monitorizării calității apei de îmbăiere pentru anul 2018; utilizarea apei de îmbăiere care nu corespunde normelor de calitate (proba recoltată de către DSP Cluj a fost necorespunzătoare chimic și bacteriologic); condiții igienico sanitare și de microclimat necorespunzătoare în zona aferentă piscinei interioare, spații anexe și zona de băi apă sărată. În urma recontrolului s-a constatat reglementarea tuturor deficiențelor, motiv pentru care s-a redeschis unitatea.

- În unitatea Salt Resort Cojocna din comuna Cojocna, str. Sanatoriului nr. 7, pendinte SC ZET CORPORATION SRL, s-a aplicat sancțiune contravențională principală, cu amendă și s-a suspendat activitatea pentru lipsa monitorizării calității apei de îmbăiere în ultimele trei luni și utilizarea apei de îmbăiere care nu corespunde normelor de calitate (proba recoltată de către DSP Cluj necorespunzătoare chimic și bacteriologic). În urma recontrolului s-a constatat reglementarea tuturor deficiențelor, motiv pentru care s-a redeschis unitatea.

c). În domeniul mediului de viață a populației

1.Acțiunea planificată de control pentru verificarea modului de colectare și transport deșuri menajere

În cadrul acțiunii de control planificat au fost verificați 2 operatori de salubritate (Rosal Grup SA, sucursala Cluj-Napoca și Prival Ecologic Servis SA Turda). Pentru o mai bună gestionare a serviciilor de colectare, ridicare și transport deșuri, s-au impus următoarele măsuri : înlocuirea pubelelor deteriorate, respectarea graficului de ridicare a deșeurilor din punctele de colectare, întreținerea corespunzătoare a punctelor gospodărești.

d). În domeniul cosmeticelor:

1.Acțiune tematică de control privind verificarea respectării prevederilor legale în ceea ce privește inspecția sanitară în cabinete de înfrumusețare, saloane de bronzare, tatuaje-piercing și produse cosmetice profesionale, conform adresei M.S. nr. 16330/28.03.2018:

În cadrul acțiunii tematice efectuate pe raza județului Cluj au fost verificate un număr de **79 unități, din care: 66 cabinete de înfrumusețare, 8 saloane de bronzare și 3 cabinete de tatuaj-piercing**, în relație cu modul de organizare și gestionare a activității specifice.

S-au aplicat 25 sancțiuni principale, dintre care 19 sancțiuni principale cu amendă, în valoare de 18000 lei și 6 sancțiuni principale cu avertisment.

Principalele neconformități identificate au fost: lipsă/amenajare necorespunzătoare a incintei pentru sterilizare; lipsa echipamentelor de sterilizare a instrumentarului tăietor-înțepător; neînregistrarea sau înregistrarea parțială a procedurilor de sterilizare a instrumentelor și ustensilelor de lucru; lipsă indicatori chimici sau biologici; utilizare de instrumentar tăietor-înțepător fără sterilizare prealabilă; neasigurarea depozitării și păstrării în condiții optime a articolelor sterilizate; lipsa registrelor privind evidența evenimentelor neplăcute cauzate de procedura de piercing-tatuaj.

S-au prelevat 15 teste de sterilitate, din care 4 teste sunt necorespunzătoare, motiv pentru care s-a efectuat recontrol și s-a aplicat sancțiune contravențională.

În cadrul acțiunii tematice **s-au verificat 13 produse cosmetice profesionale** în unitățile de înfrumusețare controlate; s-a prelevat 1 probă Farmec loțiune cu vitamina B-tratament expert, din Salonul de înfrumusețare Atelier de frumusețe, produs de SC Farmec SA, pentru determinarea formaldehidei, rezultatul fiind corespunzător.

În cadrul celor 19 recontroale inițiate ulterior s-a constatat remedierea deficiențelor.

2.Acțiune tematică de control pentru verificarea bunelor practici de fabricație la producătorii de cosmetice și verificarea unor tipuri de produse cosmetice, conform adresei MS nr. 23470/11.05.2018:

În cadrul acțiunii tematice demarate pe raza județului Cluj, au fost controlate **7 unități**, din care: 4 unități de producție și 3 unități de depozitare. S-au verificat 18 produse cosmetice din gama vizată de acțiunea tematică, constatându-se că unitățile de depozitare nu dețin echipamente pentru monitorizarea parametrilor de temperatură și umiditate; s-au verificat un număr de 10 dosare de produse cosmetice, la producători.

SC Transvital Cosmetics SRL, jud. Cluj, loc. Apahida, str. Libertății, nr. 319G-1 dosar de produs cosmetic-Balsam cu extract de gălbenele, care la ambalajele de 150 ml, lot 08/2018, pe etichetă, are precizată alegația "conține extract de flori de gălbenele recunoscute pentru efectele antiinflamatoare,,," motiv pentru care s-a impus oprirea de la comercializare, reetichetarea de urgență a produsului cu respectarea prevederilor Reg CE 1223/2009 și s-a aplicat sancțiune cu avertisment. S-a aplicat sancțiune cu avertisment distribuitorului SC Sentera SRL, din Cluj-Napoca, Bd. Eroilor, nr. 2, pentru lipsa notificării produsului -Kit de îndreptare permanentă a părului-gama Previa și s-a impus notificarea de urgență.

S-au prelevat **12 probe** pentru examinări fizico-chimice și bacteriologice, probele fiind corespunzătoare.

e). În domeniul biocide:

Acțiune tematică de control privind controlul respectării prevederilor legale în domeniul produselor biocide

Au fost verificate **42 unități**: 7 producători, 22 distribuitori, 12 utilizatori profesionali.

Principalele neconformități identificate au fost: produsele verificate la distribuitor sau la retailer nu dețin pe etichetă precizările menționate în regulament; ambalare greșită, o parte din unități necesită lucrări de igienizare.

În cadrul acțiunilor tematice și la solicitarea privind produsele biocide **au fost verificate 82 de produse** din care 70 conform și 12 neconforme.

Pentru neconformitățile constatate s-au aplicat **3 avertismente și o amendă în valoare de 5000 lei**, au fost retrase de pe piață produse biocide neconforme (117 kg și 834 l), a fost prelevată 1 probă pentru activitate fungică și bacterică, cu rezultat necorespunzător.

Principalele deficiențe constatate sunt reprezentate de: etichetare neconformă și ambalare greșită.

Produse neconforme retrase de la comercializare:

1. Tablete Maxi Combi Clor și Tablete Mini Combi Clor distribuite de SC Euro Kerex SRL, din Cluj-Napoca, are neconformități privind etichetarea, s-a retras de la comercializare cantitatea de 57 kg
2. Nufar Dezinfecant producator Farmec SA – 834 l
3. EltonSDIC5 granulat distribuitor Elton SRL Cluj Napoca – 60 kg

f). În domeniul colectivităților de copii și tineri:

Au fost efectuate **352 controale**: **91** în creșe și grădinițe, **72** în unități de învățământ primar și gimnazial, **47** în licee, **1** postliceal, **11** în unități de învățământ universitar, **8** în unități de învățământ special, **3** ateliere școlare, **29** unități de cazare colectivă, **69** blocuri alimentare proprii unităților, 4 unități de catering care livrează în școli, **12** chioșcuri alimentare, **5** tabere de odihnă și au fost efectuate **9 recontroale**. **S-au aplicat 14 sancțiuni, din care 6 avertismente și 8 amenzi în valoare totală de 17100 lei.**

În cadrul controlului efectuat pe produs și meniu conform Legii 123, s-au aplicat un număr total de 3 sancțiuni, din care **2 avertismente și o amendă în valoare de 1000 lei; s-au retras de la comercializare 2,64 kg respective 5,64 l** produse alimentare.

La finele anului școlar 2017- 2018 existau în evidența DSP CLUJ **637** obiective de învățământ preuniversitar de stat și **49** obiective de învățământ preuniversitar privat în județul Cluj, reprezentate de: școli, grădinițe, școli cuplate cu grădinițe, licee, colegii, seminarii, licee tehnologice, internate, cantine, ateliere de practică profesională, spălătorii, săli de sport, cluburi școlare ș.a.

Din cele **637** obiective, **555** obiective sunt autorizate (87%) și **82** obiective, (13%) - neautorizate.

1.Acțiune tematică de control în unități de învățământ preșcolar, școlar, liceal în cabinetele medicale școlare.

Pe perioada desfășurării acțiunii tematice au fost controlate **64** de unități de învățământ: 6 creșe, 26 grădinițe, 20 școli, 9 licee, 3 unități de învățământ special și 13 cabinete medicale școlare (din care 2 cabinete de stomatologie) și 25 izolatoare din grădinițe și internate școlare.

Neconformități constatate: neasigurarea apei potabile curente sau apă nepotabilă, grupuri sanitare necorespunzătoare (tip latrină), stare de curățenie necorespunzătoare, lipsă produse biocide.

Au fost recoltate 8 probe de apă din surse locale de aprovizionare (izvoare captate) a școlilor din mediul rural, pentru analize fizico-chimice și bacteriologice, 3 probe au fost necorespunzătoare pentru parametrii bacteriologici și 19 teste de sanitație din 3 blocuri alimentare cu rezultate corespunzătoare

Pentru neconformitățile constatate s-au impus măsuri cu termene de realizare și s-au aplicat 13 sancțiuni contravenționale principale din care 8 amenzi în valoare de 17600 lei și 5 avertismente.

3. Acțiune tematică de control în unități de învățământ, unități de producție produse de panificație și depozite privind asigurarea derulării în bune condiții a programului „Lapte-Corn” la nivelul județului Cluj.

În cadrul acțiunii tematice au fost efectuate 26 de controale din care: 22 unități de învățământ preuniversitar (din care 11 din mediul rural), 1 cantină școlară care este cuprinsă în cadrul programului pilot de acordare a suportului alimentar și 3 chioșcuri de incintă.

În cadrul programului „lapte-corn”, pe perioada acțiunii, la nivelul județului Cluj s-a distribuit doar lapte (lapte Dorna UHT), contractul cu furnizorul de produse de panificație fiind sistat.

Principalele neconformități depistate: lipsa apei curente sau apă nepotabilă, spații de depozitare necorespunzătoare, lipsă control medical periodic pentru domeniul alimentar, curățenie deficitară.

Pentru neconformitățile constatate s-au impus măsuri cu termene de realizare și un avertisment verbal.

4. Acțiune tematică de control în unități de învățământ universitar și catering.

Acțiunea tematică a constat în verificarea a 11 facultăți, 17 cămine studențești, 11 cantine/restaurante/bufete de incintă, 13 unități de catering, 2 spălătorii, 2 cabinete medicale de medicină generală.

Principalele neconformități constatate au fost: suprafețe murale neigienizate, grupuri sanitare neigienizate, cu urme de infiltrații, lipsa cursului de igienă pentru personal, circuitele funcționale sunt incomplete, păstrarea necorespunzătoare a probelor de alimente din meniurile servite elevilor.

Pentru neconformitățile constatate s-au impus măsuri cu termene de realizare și s-au aplicat **2 sancțiuni** contravenționale principale cu amendă în valoare de 1500 lei.

5. Acțiune tematică de control cu privire la verificarea respectării legislației sanitare în vigoare în unități de recreere a copiilor și tinerilor, respectiv a taberelor școlare.

În cadrul acțiunii tematice au fost controlate 5 unități care organizează tabere școlare.

Nu au fost constatate deficiențe majore de ordin igienico-sanitar.

g). În domeniul unităților sanitare:

1. Acțiune de control în centre de îngrijire la domiciliu și îngrijiri vârstnici

În cadrul acțiunii de control dispuse pentru verificarea activităților de îngrijire la domiciliu, a centrelor medico-sociale și rezidențiale destinate persoanelor vârstnice au fost **verificate 51 unități (16 furnizori de îngrijiri la domiciliu și 35 centre medico-sociale și rezidențiale destinate persoanelor vârstnice)**, de pe raza județului Cluj.

Au fost constatate neconformități la nivelul unor centre medico-sociale și rezidențiale:

- spații cazare cu suprafață insuficientă, supraaglomerare, microclimat necorespunzător, neasigurarea măsurilor de securitate,
- grupuri sanitare și băi în număr insuficient,
- circuite funcționale necorespunzătoare în blocuri alimentare, spații de depozitare alimente insuficiente, lipsa probelor de mâncare gătită,
- lipsa circuitelor distincte pentru rufele murdare și cele curate, lipsa fluxului triere-înmuiere/dezinfecție la unele cămine cu spălătorii proprii,
- neefectuarea verificării periodice a calității apei potabile,
- neefectuarea activităților de curățenie și dezinfecție corespunzător; aprovizionare insuficientă cu materiale de curățenie și dezinfecție, lipsă boxă de curățenie, dezinsecția și deratizarea nu se efectuează conform prevederilor legale, gestionarea deșeurilor menajere și medicale nu se realizează conform legislației în vigoare
- lipsă cameră consultații/tratamente, lipsă cameră gardă medic/asistent; nu se asigură asistența medicală pe timpul nopții cu personal de specialitate (medical), se solicită serviciul de ambulanță.
- personalul de îngrijire insuficient în marea majoritate a căminelor de îngrijire vârstnici private,

Pentru neconformitățile înregistrate s-au aplicat **13 sancțiuni: 2 avertismente, 11 amenzi, în valoare totală de 23800 lei, și s-a aplicat sancțiune complementară cu închiderea unui cămin de vârstnici din comuna Florești.**

În unitățile de îngrijiri la domiciliu nu au fost înregistrate neconformități importante.

Pentru verificarea modului de realizare a unor măsuri cu termene de execuție mai scurte, s-au efectuat 4 recontroale în centrele de îngrijire vârstnici, realizându-se în proporție de 90% măsurile stabilite.

2. Acțiune tematică de control pentru verificarea respectării conformității în ceea ce privește calitatea condițiilor de acordare a serviciilor de asistență medicală primară și de specialitate, cabinete de medicină dentară.

Au fost controlate **81** cabinete medicina de familie/cabinete medicina de specialitate/ cabinete de medicina dentara. Pentru deficiențele constatate au fost aplicate un numar de **28** sanctiuni din care **23** amenzi in valoare de **44700** lei și **5** avertismente, si au fost prescrise termene de remediere.

Principalele neconformitati constatate au fost urmatoarele :

- nerespectarea structurii functionale
- stare igienico-sanitara necorespunzatoare
- lipsa termometru si termograma
- neasigurarea apei calde curente
- neasigurarea de materiale sanitare
- neasigurarea de substante biocide
- gestionarea necorespunzatoare a deeurilor medicale
- lipsa protocoalelor si procedurilor de lucru.
- sterilizare neconforma
- nerespectarea precautiunilor universale de protectie

3. Acțiune tematică de control pentru verificarea conformității unităților sanitare cu paturi.

În decursul anului 2018 s-au efectuat **80 de controale în unități sanitare cu paturi**, din acestea 28 controale au fost integrale, cuprinzând toate secțiile și compartimentele, și 52 controale pe diferite aspecte sau secții.

Neconformități constatate:

- neasigurarea rezervelor de apă potabilă și a filtrelor separatoare pentru apele uzate
- neefectuarea lucrărilor de igienizare/recondiționare parțială la nivelul unor secții, compartimente sau saloane
- obiecte sanitare în număr insuficient; instalații sanitare parțial defecte
- mobilier parțial degradat sau insuficient
- neasigurarea instrumentarului în număr suficient sau de calitate corespunzătoare; neasigurarea de lenjerie de pat suficientă
- structură parțial neconformă (lipsa/amenajarea neconformă a oficiului alimentar, a boxei de curățenie, a ploscarului , a vestiarului sau a spațiului de stocare temporară a deșeurilor medicale); - neîntocmirea și nerespectarea procedurilor specifice activității de sterilizare
- neimplementarea în totalitate a prevederilor Ord. M.S. nr.1101/2016, Ord. M.S. nr.961/2016; neactualizarea unor părți din procedurile de lucru .

Pentru verificarea eficienței manoperelor de dezinfecție și sterilizare au fost recoltate 79 teste de sterilitate, teste de sanitație și aeromicrofloră, corespunzătoare în proporție de 99%.

Pentru neconformitățile constatate au fost aplicate **33 sancțiuni** , dintre care **22 amenzi** principale contravenționale în valoare de **10800 lei și 11 avertismente**.

De asemenea au fost întocmite planuri de măsuri și s-a impus respectarea planurilor de conformare asumate la momentul vizării autorizațiilor sanitare de funcționare. S-au efectuat 55 de recontroale pentru verificarea gradului de îndeplinire a măsurilor impuse.

4. Acțiune tematică de control pentru verificarea unităților acreditate în domeniul transplantului.

În cadrul acțiunii tematice de control au fost verificate **8 unități** (5 unități sanitare acreditate pentru activitatea de prelevare țesuturi/organe, 1 bancă de țesuturi și celule, 2 unități sanitare acreditate pentru utilizarea țesuturilor/organelor).

Principalele neconformități au fost constatate la Institutul Clinic de Urologie și Transplant Renal Cluj-Napoca, în ce privește organizarea și dotarea spațiilor, neefectuarea lucrărilor de reabilitare și igienizare. Unitatea a demarat la sfârșitul anului 2018 un program de reabilitare și dotare pentru asigurarea unor condiții superioare de asistență medicală, inclusiv transplantul renal.

5. Acțiune tematică de control privind asistența medicală de urgență prespitalicească.

În cadrul acțiunii tematice de control au fost verificate **15 unități** care acordă asistență medicală de urgență prespitalicească, respectiv, 4 unități publice și 11 unități private.

Principalele neconformități constatate pentru care s-au stabilit măsuri cu termene de realizare au fost: lipsa spațiului central de stocare temporară deșeurilor medicale și neamenajarea boxelor de curățenie, neigienizarea spațiilor, mobilier degradat.

6. Acțiune de control pentru verificarea laboratoarelor de analize medicale.

În cadrul acțiunii tematice derulate au fost controlate **39** laboratoare de analize medicale, și 3 puncte de recoltare, din totalul de 46 laboratoare care există în evidența Direcției de Sănătate Publică a Județului Cluj.

Principalele neconformități au fost: proceduri neactualizate, instruire insuficientă a personalului, evidențe incomplete privind manoperele de sterilizare, gestionare necorespunzătoare a deșeurilor medicale.

Pentru neconformitățile constatate au fost aplicate **4** sancțiuni contravenționale principale în valoare de **2100** lei, și au fost întocmite planuri de măsuri, cu termene de remediere și responsabilități.

7. Acțiune tematică de control privind condițiile de funcționare a cabinetelor de tehnică dentară și optică medicală.

Au fost verificate condițiile de funcționare în **14 laboratoare de tehnică dentară**. În 4 laboratoare nu erau respectate prevederile legislative din domeniu prin existența de pereți murdari, cu infiltrații, condens; pavimente degradate; mobilier uzat, motiv pentru care s-a aplicat 1 sancțiune contravențională principală, conform HG nr. 857/2011 și s-au stabilit prescripții și recomandări cu termene de realizare (igienizare), cu obținerea ulterior a autorizației sanitare de funcționare.

Au fost verificate **23 de cabinete de optică medicală** unde nu s-au constatat neconformități la normele de igienă.

8. Acțiune tematică de control privind gestionarea deșeurilor medicale rezultate din activitățile medicale și trasabilitatea acestora.

În cadrul acțiunii de control au fost verificate **18 unități** din care: 16 unități sanitare publice cu paturi, Centrul Regional de Transfuzie Sanguină și un operator economic (SC Stericycle România SRL) care are ca obiect de activitate incinerarea deșeurilor provenite din activitatea medicală.

Neconformități constatate:

- gestionarea necorespunzătoare a deșeurilor medicale în secție de spital (nu se respectă durata stocării temporare), motiv pentru care s-a aplicat sancțiune contravențională cu amendă, conform HG 857/2011, art. 31, lit. d, în valoare de 500 lei;
- neigienizarea containerelor specifice,
- neigienizarea spațiilor centrale de depozitare temporară
- frecvență insuficientă de evacuare a deșeurilor din unitate sanitară cu paturi
- neîntocmirea raportului anual privind gestionarea deșeurilor medicale.

În cadrul recontroalelor s-a constatat remedierea deficiențelor în proporția de 90%.

h). În domeniul alimentului:

În domeniul alimentului au fost verificate **534 unități** cu diferite profile în procesarea, depozitarea și comercializarea alimentelor.

Pentru neconformitățile la normele de sănătate publică au fost aplicate un număr de 49 **sancțiuni contravenționale principale (17 cu avertisment și 32 amenzi în valoare de 32600 lei)** și s-au scos din consumul uman **15,26 kg și 5,64 litri**, s-au efectuat **3 suspendări de activitate**.

1. Acțiune tematică pentru verificarea respectării legislației în vigoare referitoare la alimente cu destinație nutrițională specială și mențiunile nutriționale și de sănătate înscrise pe aceste produse alimentare, la suplimentele alimentare, la alimente la care s-au adăugat vitamine, minerale și alte substanțe și ca urmare a unor sesizări cu privire la condiții necorespunzătoare de igienă

Au fost verificate **25 unități** din care: 5 producători, 7 distribuitori, 11 unități de desfacere și 2 săli de fitness și au fost verificate 28 ADNS, 49 suplimente alimentare, și 21 alimente cu adaos de vitamine, minerale și alte substanțe.

S-au constatat neconformități privind etichetarea la 6 produse și s-au transmis notificări județelor de pe raza cărora funcționează unitățile de producție și distribuție în vederea luării măsurilor ce se impun, lipsa controlului medical periodic și stare de curățenie deficitară.

În cadrul acțiunii au fost prelevate 6 probe (5 ADNS și 1 supliment alimentar) cu rezultate corespunzătoare.

Pentru neconformitățile constatate au fost aplicate **2 sancțiuni contravenționale principale** (1 amendă în valoare de 1000 lei și 1 avertisment).

2. Acțiune tematică de control privind utilizarea aditivilor alimentari în produsele de vin și bere

În cadrul acțiunii tematice stabilite au fost verificate un număr de **32 unități**: 5 producători de bere (4 producători care îmbuteliază în recipiente de unică utilizare, 1 producător ambalează la butoi doar cu consum pe loc), 1 producător de vinuri; 3 importatori, 9 distribuitori și 14 retaileri.

Au fost verificate **132 vinuri și 147 produse de bere**, toate fiind etichetate corespunzător. Au fost prelevate 5 sortimente de bere și 1 sortiment de vin, de la producătorii de pe raza județului, care au fost trimise pentru analize de laborator la Centrul Regional de Sănătate Publică Târgu-Mureș.

S-a aplicat 1 sancțiune contravențională principală cu avertisment, conform HG nr. 857/2011 pentru condiții de igienă necorespunzătoare.

3. Acțiune tematică de control pentru verificarea respectării prevederilor legale în vigoare privind apele îmbuteliate și apele minerale naturale îmbuteliate.

În cadrul acțiunii tematice au fost efectuate **13 controale**: 2 producători și distribuitori, 1 importator și 10 retaileri. Au fost verificate 22 tipuri de ape minerale naturale și 20 ape potabile îmbuteliate, fără neconformități. Au fost recoltate 4 probe de apă potabilă îmbuteliată cu rezultate corespunzătoare fizico-chimic și microbiologic. Pentru depozitarea necorespunzătoare a produselor s-a aplicat o sancțiune cu avertisment.

4. Acțiune tematică de control privind verificarea conformității materialelor care vin în contact cu alimentele

În cadrul acțiunii tematice au fost efectuate **15 controale** (5 producție, 5 unități de distribuție, 4 unitati de comerț cu amănuntul de produse alimentare și o unitate de alimentație publică), și au fost verificate 87 de produse. Deficiențele constatate au fost: declarații de conformitate incomplete, și neimplementarea sistemului HACCP într-o unitate de producție. În cadrul acțiunii au fost prelevate 7 probe de MCA care au fost transmise la laboratorul LNRMCA București. Pentru neconformitățile constatate au fost formulate măsuri cu termene de remediere și s-au transmis adrese la DSP-rile din județele din care au fost MCA-uri cu declarații de conformitate incomplete.

5. Acțiune tematică de control pentru verificarea normelor de igienă și sănătate publică în unități cu profil alimentar în cadrul evenimentelor cu număr mare de participanți: Olimpiada Internațională de Matematică, Zilele Tinerilor Cercetători Festival Electric Castle Bonțida, Festival Untold, Street Food Sport Festival, Hramul Mănăstirii Nicula, Festival de Dansuri Populare Sâncraiu, Zilele Municipiului Gherla, Varket Festival, Smida Jazz Festival, Târgul de toamnă Negreni, Sărbători Pascale, Sărbători de Iarnă .

Cu ocazia desfășurării la nivelul județului a unor evenimente, mai sus menționate, cu participarea unui număr mare de persoane, au fost efectuate controale pentru verificarea condițiilor igienico-sanitare în unitățile amenajate, asigurarea normelor generale (apă potabilă, colectarea și evacuarea deșeurilor solide, lichide, starea de sănătate a comercianților, prezența echipamentului de protecție sanitară) specifice, precum și calitatea igienică și siguranța produselor alimentare comercializate.

Pentru neconformitățile constatate s-a aplicat 1 amendă în valoare de 800 lei.

6. Acțiune tematică de control restaurante pe trasee turistice:

Acțiunea tematică de control în unități de turism s-a concretizat printr-un număr de **87 controale igienico-sanitare și 10 reconcontroale**. Au fost constatate neconformități privind: neefectuarea lucrărilor de igienizare a spațiilor de lucru, utilaje, depozitarea și păstarea necorespunzătoare a alimentelor, spații frigorifice în număr insuficient și fără înregistrarea temperaturilor, neefectuarea corespunzătoare a curățeniei și dezinfecției, neefectuarea manoperelor de dezinsecție-deratizare, o parte din personalul angajat nu aveau efectuate analizele medicale periodice și cursurile de însușire a noțiunilor fundamentale de igienă, nu toate produsele biocide erau însoțite de documente de punere pe piață. **Pentru neconformitățile constatate s-au aplicat un număr de 18 sancțiuni contravenționale, cf. HG nr. 857/2011(3 cu avertisment și 15 cu amendă în valoare totală de 12800 lei).**

i). Monitorizarea modului de gestionare a proiectelor finanțate POP și PNDP

În cadrul acțiunii tematice demarate pe raza județului Cluj, au fost verificate un număr de 4 proiecte finanțate din fonduri europene, finalizate și pentru care s-a completat Fișa de control. Pentru neefectuarea monitorizării apei de îmbăiere s-a aplicat un avertisment.

j). Sistemul Rapid de Alertă pentru Furaje și Alimente- 9 alerte

Alerta europeană 2018.0284 fup 02, cu privire la **Fierbător de lapte din inox, cod intern 011/09.02.2018**. La nivelul județului Cluj toate exemplarele recepționate prin rețeaua magazinelor Kaufland s-au vândut către consumatorul final.

1. **Alertă privind un caz de botulism** consecutiv consumului de jambon de porc crud sărat și afumat produs în gospodărie familială comuna Aghireșu, jud. Cluj.
2. **Alertă ABI/11.05.2018, privind un caz de SHU** la pacient de 10 luni din județul Sibiu după consum de alimente diverse.
3. **Alertă ABO/22.05.2018, privind un caz de SHU** la pacient de 2,7 ani din județul Satu Mare, consecutiv consumului de produse lactate de la producători locali.
4. **Alertă europeană 2018.1459 fup2, cod intern ABS/30.05.2018**, cu privire la file de anșoa în ulei de măsline, borcane de sticlă cu capac cu migrare ftalați, produs din Peru, comercializate în rețeaua Lidl. În județul Cluj s-au recepționat 984 borcane din care s-au returnat 586 bucăți către depozitul central, 394 s-au vândut către consumatorul final și 4 s-au distrus datorită ambalajului neetanș.
5. **Alertă ACG/23.07.2018 privind focar de TIA** la Cantina-restaurant UMF Cluj-Napoca, după consum de preparate de carne și cartofi. Personalul din cantină a fost depistat cu porație de stafilococ aureu coagulazo-pozitiv. Pacienții s-au prezentat la Spitalul de Boli Infecțioase Cluj-Napoca și o persoană a fost internată.
6. **Alertă ACF/23.07.2018 privind focar TIA** după consum de pui crispy cu orez produs de fast-food din Cluj-Napoca. Au fost internate 8 persoane la Spitalul de Boli Infecțioase Cluj-Napoca și Spitalul de Copii Cluj-Napoca. S-a depistat portaj de stafilococ aureu coagulazo-pozitiv la unii angajați din fast food, dispunându-se măsurile necesare.
7. **Alertă ACS/27.09.2018 privind focar TIA** după consum de mâncare gătită tip fast food în Turda. Au fost internați 5 pacienți minori la Spitalul Municipal Turda. S-a aplicat sancțiune cu suspendare temporară de activitate până la remedierea deficiențelor. Ulterior unitatea a fost redeschisă.
8. **Alertă 098/26.11.2018 privind fileuri de anșoa produse din Peru cu migrare de ftalați din capace în rețeaua Mega Image**. Din cele 96 de bucăți distribuite în județul Cluj s-au returnat 32 bucăți către depozitul central, restul s-au vândut către consumatorul final.

Restul de 8 Notificări înregistrate în anul 2018, au fost tip NEWS, fără implicarea inspectorilor sanitari, fiind doar de atenționare, pt. posibile apariții a produselor la nivelul județului Cluj conform atașamentului transmis cu Notificarea aditională informativă, transmisă prin SRAAF la Ministerul Sănătății

k). Analiza, verificarea și formularea de răspunsuri la petițiile repartizate spre soluționare

Au fost repartizate serviciului un număr de **364** sesizări pe parcursul anului 2018 din care 61 petiții pe aliment, 20 pe domeniul medicina muncii, 183 petiții pe habitat, 76 petiții pe mediu, 18 pe domeniul unităților sanitare și 6 petiții pe unități de învățământ.

Principalele probleme sesizate au fost: disconfort de habitat generat de exploatarea adăposturilor pentru creșterea animalelor, a fermelor, precum și de dejecțiile zootehnice; disconfort de habitat (zgomot, mirosuri, fum) creat de funcționarea unor unități de producție, de alimentație publică și de funcționarea centralelor termice cu combustibil gazos sau solid; disconfort de habitat datorat modului defectuos de evacuare a apelor uzate menajere; disconfort creat de lipsa condițiilor de igienă în locuințe particulare; disconfort de vecinătate creat de amplasarea de toalete tip latrină, în mediul rural; modul de amplasare a punctelor gospodărești, colectarea și evacuarea reziduurilor solide; nerespectarea normelor de igienă și sănătate publică în unități de alimentație publică și colectivă; nerespectarea normelor de igienă și sănătate publică în colectivități de copii și tineri; nerespectarea legislației în relație cu calitatea apei de îmbăiere; neasigurarea condițiilor igienico-sanitare, respectiv a calității actului medical în unități sanitare. Menționăm că toate sesizările și petițiile repartizate în cursul anului 2018 au fost soluționate, în termenul de 30 zile.

l). În domeniul acțiunilor comune cu alte autorități- total 34 acțiuni comune:

1. Acțiune comună de control cu reprezentanți ai Poliției Locale Cluj-Napoca, pentru verificarea aspectelor semnalate în petiția privind disconfortul de vecinătate generat de amplasarea și exploatarea neconformă a unui adăpost pentru câini
2. Acțiune comună de control, la solicitarea M.S., cu reprezentanți ai Serviciului de Urbanism din Primăria Cluj-Napoca, Primăria Gherla și Primăria Florești pentru verificarea existenței unor panouri publicitare cu

- afișe a căror conținut descurajează efectuarea campaniilor de vaccinare a populației. În cazul controalelor desfășurate în Cluj-Napoca și Gherla nu au fost identificate astfel de afișe, iar în urma acțiunii de control desfășurate ca urmare a sesizării din partea Poliției Locale Florești privind identificarea unui panou publicitar referitor la vaccinare, s-a impus retragerea afișului și s-a solicitat Inspectoratului Județean de Poliție Cluj sprijinul în vederea identificării contravenientului.
3. Acțiune comună de control cu reprezentanți ai Primăriei Comunei Feleacu, pentru verificarea aspectelor semnalate în petiția privind disconfortul de vecinătate generat de deversarea apelor reziduale provenite de la locuința d-nei Tanțău Maria, com. Feleacu, nr. 76, pe proprietatea reclamantului.
 4. Acțiune comună de control cu reprezentanți ai Primăriei Comunei Feleacu, pentru verificarea aspectelor semnalate în petiția privind disconfortul de vecinătate generat de deversarea apelor reziduale provenite de la locuința d-lui Mârza Ioan, sat. Gheorghieni nr. 102, în șanțul public.
 5. Acțiune comună de control cu reprezentanți ai Poliției Locale Cluj-Napoca, pentru verificarea aspectelor semnalate în petiția privind disconfortul de vecinătate generat de amplasarea și exploatarea neconformă a adăpostului pentru câini din Turda, str. A Iulia nr. 8B.
 6. Acțiune comună de control cu reprezentanți ai Poliției Locale Cluj-Napoca, pentru verificarea aspectelor semnalate în petiția privind disconfortul de vecinătate cauzat de zgomotul generat prin funcționarea unui club de noapte situat în imobilul din Cluj-Napoca, str. Universității nr.3. Au fost efectuate determinări sonometrice în două apartamente, înregistrându-se mici depășiri față de valorile limită ale indicatorilor de zgomot, motiv pentru care s-a impus luarea măsurilor necesare.
 7. Acțiune comună de control, la solicitarea MS cu reprezentanți ai Poliției Locale Florești la locuința particulară Florești, str. Intrarea Crișului pentru verificarea aspectelor sesizate privind publicitatea cu conținut care descurajează efectuarea campaniilor de vaccinare a populației. S-a impus în vedere respectarea legislației privind publicitatea cu teme de sănătate publică.
 8. Acțiune comună de control cu reprezentanți ai Primăriei Poieni, pentru verificarea aspectelor semnalate în petiția privind disconfortul de vecinătate generat de disconfortul de habitat creat de exploatarea necorespunzătoare a unui saivan de oi, amplasat în sat Morlaca, com. Poieni, nr. 276. Aspectele sesizate se confirmă, motiv pentru care s-a impus mutarea adăpostului, situat la o distanță mai mică de 100 m, până la 01.11.2018.
 9. Acțiune comună de control cu reprezentanți ai Primăriei Aghireș pentru verificarea aspectelor semnalate în petiția privind disconfortul de vecinătate generat de întreținerea necorespunzătoare a locuinței și spațiilor anexe din Aghireș Sat nr. 174. Aspectele sesizate se confirmă motiv pentru care s-a luat măsura evacuării prin intermediul instanței judecătorești.
 10. Acțiune comună de control în cadrul comisiei numite prin Ordinul Prefectului Județului Cluj nr.87, împreună cu reprezentanți ai Instituției Prefectului Cluj, Agenției pentru Protecția Mediului Cluj, Gărzii Naționale de Mediu-Serviciul Comisariatul Județean Cluj, Direcția Sanitară Veterinară și pentru Siguranța Alimentelor Cluj. Aspectele verificate au vizat starea de salubritate din zonele aferente Comunei Chinteni constatându-se depozități sporadice de deșeuri menajere și deșeuri de construcții. S-au impus măsuri de salubritate a zonelor pe care sunt depozitate deșeurile.
 11. Acțiune comună de control cu reprezentanți ai Primăriei Comunei Feleacu, Garzii de Mediu, Poliției Locale, pentru verificarea aspectelor semnalate în petiția privind disconfortul de vecinătate generat de deversarea apelor reziduale provenite de la locuința particulară com. Feleacu, nr. 76, pe proprietatea reclamantului. Aspectele sesizate nu se confirmă, existând un sistem adecvat de colectare a apelor menajere.
 12. Acțiune comună de control cu reprezentanți ai Gărzii Naționale de Mediu, pentru verificarea aspectelor semnalate în petiția privind disconfortul de vecinătate generat de funcționarea unei unități de trefilare și producerea lânei metalice), din Turda. Aspectele sesizate nu se confirmă. S-a recomandat unității monitorizarea factorilor de mediu și efectuarea de determinări de noxe profesionale.
 13. Acțiune comună de control cu reprezentanți ai Poliției Locale Cluj-Napoca, pentru verificarea aspectelor semnalate de proprietarul apartamentului 98, din imobilul situat în Cluj-Napoca, str. Mehedinți nr.54-56, privind disconfortul de vecinătate generat de fumul de țigară provenit de la apartamentul de la etajul inferior. S-a recomandat persoanelor reclamate evitarea producerii poluării vecinătăților.
 14. Acțiune comună de control cu reprezentanți ai Primăriei Comunei Baci și Garzii de Mediu, pentru verificarea aspectelor semnalate în petiția privind disconfortul de vecinătate generat de amplasarea, construcția și exploatarea necorespunzătoare a fosei septice aparținând de locuința particulară comuna Baci, Aleea Freziei nr.42.

15. Acțiune comună de control cu reprezentanți ai Primăriei Comunei Călățele, pentru verificarea aspectelor semnalate în petiția privind disconfortul de vecinătate generat de amplasarea necorespunzătoare a grajdului care aparține de gospodăria familială din Călățele Pădure nr.55. Aspectele sesizate se confirmă, grajdul se construiește fără autorizație, la o distanță de aproximativ 6 metri față de locuința petentului. S-au sistat lucrările de construcție și s-a impus un termen de 3 luni pentru obținerea documentelor de autorizare.
16. Acțiune comună de control cu reprezentanți ai Primăriei Comunei Borșa, pentru verificarea aspectelor semnalate în petiția privind disconfortul de vecinătate generat de amplasarea și întreținerea necorespunzătoare a grajdului care aparține de gospodăria familială Borșa, nr.120. Aspectele semnalate se confirmă, s-a impus amenajarea conform Ord.M.S. 119/201.
17. Acțiune comună de control cu reprezentanți ai Poliției Locale Turda, pentru verificarea aspectelor semnalate de proprietarul gospodăriei situată în Turda str.Alba Iulia nr.10 referitoare la amenajarea și exploatarea neconformă a unui adăpost destinat câinilor comunitari amplasat în Turda str.Alba Iulia nr.8A.S-a impus termen de conformare la prevederile Ordinului MS.119/2014 pentru aprobarea Normelor privind mediul de viață al populației.
18. Acțiune comună de control cu reprezentanți ai Poliției Locale Primăria Cluj-Napoca, pentru verificarea disconfortului de habitat produs prin zgomot cu ocazia organizării Festivalului Untold. Au fost efectuate determinări sonometrice în interiorul locuințelor, în unități sanitare și la limita de proprietate, care au relevat depășiri ale limitei nivelului acustic echivalent. S-a impus termen de conformare la prevederile Ordinului MS 119/2014 pentru aprobarea Normelor privind mediul de viață al populației și s-a aplicat sancțiune organizatorului conform HG 857/2011.
19. Acțiune comună de control cu Poliția Locală din cadrul Primăriei comunei Mihai Viteazu în urma unei sesizări referitoare la disconfortul de vecinătate prin miros și prezența insectelor produs de amplasarea și exploatarea în condiții neconforme a două ferme de animale: ovine și caprine. Aspectele sesizate se confirmă, au fost impuse termene termen de conformare la prevederile Ordinului MS 119/2014 pentru aprobarea Normelor privind mediul de viață al populației.
20. Acțiune comună de control cu Poliția Locală din cadrul Primăriei Huedin în urma unei sesizări referitoare la disconfortul de vecinătate generat de fose septice neconforme. Aspectele se confirmă, s-a impus termen pentru bransarea locuinței la sistemul centralizat de canalizare al orașului.
21. Acțiune comună de control cu DSVSA Cluj la depozit colectare ciuperci din Ciucea, sat Vânători, urmare a depistării unui lot de ciuperci neconforme (radioactivitate peste LMA). A fost întocmit plan de măsuri cu termene de realizare.
22. Acțiune comună de control cu reprezentanți ai CJPC Cluj, ca urmare a solicitării Ministerului Public, Parchetul de pe lângă Înalta Curte de Casație și Justiție, Direcția de Investigare a Infrațiunilor de Criminalitate Organizată și Terorism, Serviciul Teritorial Cluj- pentru aplicarea de măsuri coercitive aparținătorilor unor persoane inculpate aflate în penitenciarul Gherla, în reacție cu tentativa de introducere a unor substanțe cu grad mare de risc. Au fost aplicate sancțiuni contravenționale.
23. Acțiune comună de control cu Poliția Locală din cadrul Primăriei Câmpia Turzii în urma a două sesizări :
 - privind disconfortul de vecinătate prin poluarea malului Arieșului prin depozitarea necontrolată a diferitelor tipuri de deșeuri. Aspectele sesizate se confirmă, au fost impuse termene termen de conformare la prevederile Ordinului MS.119/2014 pentru aprobarea Normelor privind mediul de viață al populației.
 - în relație cu amplasarea neconformă a punctului gospodăresc propriu, provine de la o asociație de proprietari. Aspectele de confirmă, s-a impus termen pentru amenajarea și amplasarea corespunzătoare a acestuia.
24. Acțiune comună de control cu DSVSA Cluj la fast-food Turda, Calea Victoriei, f.n. urmare a notificării primite de la Secția Epidemiologie DSP Cluj. A fost întocmit plan de măsuri cu termene de realizare, s-a aplicat sancțiune principală contravențională și complementară-suspendare de activitate.
25. Acțiune comună cu reprezentanții Primăriei com. Negreni în urma unei petiții referitoare la gestionare neconformă deșeuri zootehnice la nivelul unei gospodării din sat Bucea. Aspectele petiționate se confirmă, s-a întocmit plan de măsuri cu termene de realizare.
26. Acțiune comună de control cu reprezentanți ai DSVSA, GNM la petiția nr.8356/27.09.2018 din sat Pata str.Merilor nr.9 în relație cu disconfortul de habitat cauzat de deversarea necontrolată a deșeurilor zootehnice de la o fermă de bovine. Aspectele sesizate se confirmă, a fost întocmit plan de măsuri cu termene. Acțiunea a fost finalizată prin efectuarea recontrolului la împlinirea termenului prescris.
27. Acțiune comună de control cu reprezentanții Primăriei Florești, în vederea soluționării unei petiții în relație cu acumularea de deșeuri menajere în locuința particulară din comuna Florești str.Avrăm Iancu

nr.418. Aspectele petiționate se confirmă, a rămas în sarcina primăriei identificarea proprietarului și stabilire plan de măsuri.

28. Acțiune comună de control cu reprezentanții Primăriei Dej, în vederea soluționării unei petiții în relație cu disconfort de habitat generat de refularea sistemului centralizat de canalizare în perioada ploioasă. Aspectele petiționate se confirmă, a rămas în sarcina primăriei întocmire plan de măsuri corective.
29. Acțiune comună de control cu IPJ Cluj, ITM Cluj, DGASPC Cluj, AJPIS Cluj, în vederea soluționării unor petiții repetate referitoare la funcționarea fără documente legale și în condiții neconforme a unui cămin de îngrijire persoane vârstnice situat în comuna Florești str.Cetății nr.3. Aspectele sesizate se confirmă. Anterior, DSP Cluj a mai efectuat un control, prilej cu care a aplicat 2 sancțiuni-principală amendă și complementară-interzicerea activității conform HG.857/2011, iar cu ocazia acțiunii comune a aplicat o nouă sancțiune pentru funcționarea unității după emiterea deciziei de interzicere a activității și a impus din nou respectarea respectivei decizii.
30. Acțiune comună de control cu reprezentanții Politiei Locale Primăria Florești și Compania de Apă Someș SA, în vederea soluționării unei petiții în relație cu deversarea de ape uzate în pâraul Sănăslău din comuna Florești . Aspectele petiționate se confirmă, a rămas în sarcina Primăriei și Companiei de Apă stabilire și ducere la îndeplinire plan de măsuri.
31. Acțiune comună de control cu reprezentanții Primăriei Unguraș, în vederea soluționării unei petiții în relație cu disconfort de habitat generat de exploatarea neconformă a unei ferme de ovine. Aspectele petiționate nu se confirmă.
32. Acțiune comună de control cu DSVSA Cluj în vederea soluționării unei petiții în relație cu calitatea neconformă a cornurilor școlare produse de o unitate din Turda. Au fost prelevate teste de sanitație, aeromicrofloră, probe de produs și materie primă pentru examinări de laborator, care au relevat rezultate neconforme pentru corn, conforme în rest. Se vor transmite măsuri privind utilizarea de materii prime corespunzătoare, optimizarea procesului tehnologic și a depozitării.
33. Acțiune comună de control cu reprezentanții Casei de Asigurări de Sănătate Cluj, în vederea verificării condițiilor de igienă și de funcționalitate a Centrelor de Permanență din județul Cluj. Au fost verificate cele 4 centre și a fost aplicată o sancțiune contravențională în conformitate cu HG.857/2011 .
34. Acțiune comună de control cu reprezentanții Poliției Locale din cadrul Primăriei Cluj-Napoca, în vederea soluționării unei petiții în relație cu disconfort de habitat generat de un adăpost de câini din incinta Fermei nr.3 (fosta IAS Cluj), Cluj-Napoca. Aspectele petiționate se confirmă. Rămâne în sarcina primăriei locale verificarea ducerii la îndeplinire a măsurilor prescrise privind păstrarea curățeniei curente.

m).Activitatea juridică

În cursul anului 2018 nu s-a depus nici o plângere cu privire la sancțiunile aplicate de SCSP Cluj.

III.SERVICIUL BUGET-FINANTE-CONTABILITATE

Bugetul de Venituri și Cheltuieli aprobat: 147.095 mii lei, din următoarele surse de finanțare:

➤ Bugetul de Stat	122.165 mii lei
➤ Venituri proprii ale Ministerului Sănătății – Venituri Fiscale(Acciza)	23.408 mii lei
➤ Venituri proprii din prestări servicii conform H.G. 59/2003	1.522 mii lei

Monitorizarea cheltuielilor a fost supusa controlului privind respectarea fazelor ALOP (Ordinul ministrului finanțelor publice nr. 1792/2002).

Prin respectarea principiului separării atribuțiilor dintre ordonatorul de credite și compartimentul financiar-contabil s-a realizat urmărirea modul de ierarhizare a cheltuielilor în funcție de necesitatea și realitatea efectuării în concordanță cu specificul activității instituției și cu bugetul de venituri și cheltuieli alocat de către ordonatorul principal de credite.

Prin planificarea fluxurilor de trezorerie s-a realizat o monitorizare clară și precisă asupra cuantumului plăților și datei de efectuare conform legislației specifice în vigoare cu privire la respectarea disciplinei financiare și a efectuării plăților prin Trezoreria Municipiului Cluj-Napoca.

Prin monitorizarea lunară a executiei BVC pe surse de finanțare la nivelul de articol și alineat, directorul executiv realizează prin intermediul bugetului, care este un instrument de analiză și control, analiza modului de realizare a veniturilor respectiv finanțării și de efectuarea cheltuielilor (plăților). În felul acesta, prin buget, ca instrument de conducere, se realizează integrarea activităților de planificare, control și urmărire a cheltuielilor, veniturilor și rezultatelor financiare.

Execuția bugetară pe titluri de cheltuieli a BVC pe 2018 (mii lei)

Denumire indicator	2018		Gradul de realizare a plăților în total Buget de Venituri și Cheltuieli 2018
	Buget 2018 (mii lei)	Plati la 31.12.2018 (mii lei)	
TOTAL	147.095	144.702	98,37%
CHELTUIELI DE PERSONAL	8.656	8.645	
BUNURI SI SERVICII din care: Activitate proprie	137.405	135.314	
TRANSFERURI INTRE UNITATI ALE ADMINISTRATIEI PUBLICE	578	573	
ALTE CHELTUIELI 59	56	55	
CHELTUIELI DE CAPITAL	400	115	

mii lei

Incasari 2017 - Venituri proprii din prestări servicii	1.519
Incasari 2018 - Venituri proprii din prestări servicii	1.624

Situația privind creditele bugetare, plățile și cheltuielile efective în anul 2018 de la Bugetul de stat (mii lei)

Indicator	Prevederi bugetare aprobat 2018	Credite bugetare deschise (finanțări)	Angajamente legale	Plăți efectuate la 31.12.2018	Grad de realizare a plăților/prevederi bugetare aprobate (%)	Grad de realizare a plăților/credite bugetare deschise (%)	Cheltuieli efective
0	1	2	3	4	5=4/1	6=4/2	7
I.BUGET DE STAT	122.165	121.674	121.088	121.088	99,11 %	99,51 %	126.486
Total buget:							
1.Buget pentru susținerea activității proprii (DSP Cluj)	11.293	10.933	10.665	10.665	94,43 %	97,54 %	16.058
Cheltuieli de personal	8.356	8.356	8.346	8.346	99,88 %	99,88 %	8.463
Bunuri și servicii	2.937	2.577	2.319	2.319	78,95 %	89,98 %	7.595
Finanțarea unor acțiuni de sănătate din cadrul unităților sanitare din rețeaua AAPL	85.992	85.951	85.585	85.585	99,52 %	99,57 %	85.585
Finanțarea programelor naționale de sănătate derulate de unitățile sanitare din rețeaua AAPL	3.733	3.733	3.733	3.733	100 %	100 %	3.733
Finanțarea asistenței medicale desfășurate în cabinet medicale de învățământ	20.513	20.513	20.476	20.476	99,81 %	99,81%	20.476

Indicator	Prevederi bugetare aprobate 2018	Credite bugetare deschise (finanțări)	Angajamente legale	Plăți efectuate la 31.12.2018	Grad de realizare a plăților/prevederi bugetare aprobate (%)	Grad de realizare a plăților/credite bugetare deschise (%)	Cheltuieli efective
0	1	2	3	4	5=4/1	6=4/2	7
2. Transferuri între unități ale administrației publice	578	578	574	574	99,3 %	99,3 %	574
Transferuri din bugetul de stat către bugetele locale pentru finanțarea sănătății (mediatori sanitari)	515	515	512	512	99,41 %	99,41 %	512
Cheltuieli de capital	63	63	62	62			62
Alte cheltuieli	56	56	55	55			60

Creditele bugetare alocate pe titlul 10 **“Cheltuieli de personal”**, au fost utilizate pentru plata drepturilor salariale și a contribuțiilor privind cheltuielile de personal, conform statului de funcții aprobat în conformitate cu bugetul aprobat și repartizat, cu respectarea disciplinei financiare pentru anul bugetar 01.01.2018 – 31.12.2018.

Creditele bugetare alocate pe titlul 20 **“Bunuri și servicii”**, au fost utilizate pentru plata Programelor Naționale de Sanatate din cadrul DSP, finanțarea unor acțiuni de sanatate din cadrul unitatilor sanitare din rețeaua administrației publice locale, finanțarea programelor naționale de sanatate derulate de unitatile sanitare din rețeaua administrației publice locale, finanțarea asistentei medicale desfășurate în cabinete medicale de învățământ, cheltuieli de tratament în străinătate, cheltuieli de întreținere și funcționare. Pentru activitățile derulate cu unitatile sanitare care aparțin autorităților administrației publice locale au fost întocmite contracte pentru derularea activităților în anul 2018.

Sumele alocate prin bugetul anului 2018 la titlul 51 **“Transferuri între unitati ale administrației publice”** suma de 515 mii lei pentru plata cheltuielilor de personal pentru personalul preluat de administrația locală în baza OUG nr. 162/2008 și finanțat de Ministerul Sănătății - asistentă medicală comunitară (asistenți medicali comunitari și mediiatori sanitari).

Situația privind sumele alocate din venituri proprii ale Ministerului Sănătății – accize pentru tutun și alcool, precum și plățile nete și cheltuielile efective pentru anul 2018 se prezintă astfel (mii lei):

Indicator	Prevederi bugetare aprobate 2018	Angajamente legale	Plăți efectuate la 31.12.2018	Grad de realizare a plăților/prevederi bugetare aprobate (%)	Cheltuieli efective la 31.12.2018
0	1	3	4	5=4/1	7
Venituri proprii MS – accize, total buget:	23.408	22.652	22.652	96,77 %	22.657
1. Bunuri și servicii	23.408	22.652	22.652	96,77 %	22.657
Bunuri și servicii - activitatea proprie – programe de sanatate	987	980	980	99,29 %	985
Finanțarea unor acțiuni de sănătate din cadrul unităților sanitare din rețeaua AAPL	14.232	13.995	13.995	98,33 %	13.995
Finanțarea programelor naționale de sănătate derulate de unitățile sanitare din rețeaua AAPL	8.189	7.677	7.677	93,74 %	7.677
Transferuri de capital					

Veniturile proprii din prestări servicii realizate conform H.G. nr. 59/2003 privind înființarea de către Ministerul Sănătății a unei activități finanțate integral din venituri proprii, reprezintă o altă sursă de finanțare pentru cheltuieli curente și de capital. Încasările reprezentând aceste venituri proprii la data de 31.12.2018 sunt în sumă de 1.624 mii lei, provenind din încasări pentru prestații realizate de laboratoarele și compartimente funcționale ale Direcției de Sănătate Publică a județului Cluj pe baza Ordinului Ministerului Sănătății nr. 37/2006 și a Ordinului nr. 1030/2009 cu privire la stabilirea tarifelor, astfel:

1. Laborator Bacteriologie	243 mii lei
2. Laborator Chimie Sanitară	218 mii lei
3. Toxicologie	21 mii lei
4. Radiații	127 mii lei
5. Medicina Muncii	51 mii lei
6. Taxa urgenta	55 mii lei
7. Notificare de certificare	110 mii lei
8. Curs igiena	146 mii lei
9. Asistența de specialitate	653 mii lei
TOTAL	1.624 mii lei

În anul 2018 situația cheltuielilor din venituri proprii din servicii de laborator încasate și utilizate, se prezintă astfel (mii lei):

Indicator	Prevederi bugetare aprobate	Angajamente legale	Plati efectuate la 31.12.2018	Cheltuieli efective
0	1	2	3	4
TOTAL VENITURII PROPRII	1.522	963	963	975
Cheltuieli de personal	300	300	300	223
Bunuri și servicii - întreținere și funcționare	822	548	548	525
Cheltuieli de capital	400	115	115	227

Activitatea economică s-a desfășurat în anul 2018 fără a se înregistra deficiențe sau abateri de la conduita unei execuții prudente a bugetului de venituri și cheltuieli aprobat, existând în permanență o preocupare pentru utilizarea eficientă a mijloacelor materiale și bănești.

Probleme identificate:

- Modificări succesive ale legislației financiar-contabile;
- Termenele de raportare a situațiilor solicitate foarte apropiate sau chiar suprapuse, aici ne referim la faptul că diferite direcții din cadrul Ministerului Sănătății solicită raportări în aceleași zile, dar lucrările se efectuează în cadrul aceluiași compartiment, de regulă de aceeași persoană
- Volum mare de activitate, personal puțin, imposibilitatea efectuării concediilor de odihnă de către tot personalul compartimentului financiar – contabilitate - buget și administrativ menținută în cursul unui an calendaristic.

Aspecte pozitive:

- Personalul din cadrul compartimentului economic este cu un înalt grad de pregătire profesională (100% studii superioare în cadrul compartimentului economic)
- Monitorizarea și reducerea cheltuielilor cu combustibilul în cursul anului
- Reducerea consumurilor materiale fără afectarea calității activității, respectiv a cheltuielilor efective

IV. BIROUL RUNOS

Principalele activități desfășurate de Biroul RUNOS au fost:

- Monitorizarea și îndrumarea unităților sanitare în ceea ce privește aplicarea legislației în vigoare referitoare la angajare, salarizare, promovare, încadrare a locurilor de muncă în condiții deosebite, gărzi, încadrare în normativul de personal, structura organizatorică etc. S-a concretizat prin informarea unităților sanitare asupra unor aspecte legislative prin transmiterea prin e-mail către acestea a circularilor Ministerului Sănătății. Centralizarea și analizarea datelor din raportul lunar privind numărul de posturi ocupate și a fondului de salarii realizat la nivelul unităților sanitare publice din județ, analiza privind managementul resurselor umane din domeniul sanitar din Județul Cluj.
- Întocmirea și înaintarea lunară a Declarațiilor fiscale privind contribuțiile la bugetul de stat la termenele prevăzute de lege.
- Evidența lunară a angajaților care dețin carduri de debit la bănci.
- Culegerea, verificarea, validarea, centralizarea datelor de la unitățile sanitare și întocmirea a 117 situații în domeniul resurselor umane solicitate de Ministerul Sănătății sau alți terți.
- Redactarea a 311 dispoziții privind modificările drepturilor salariale, a gradațiilor, suspendări de contract/raport de muncă, promovare în grad profesional, promovare temporară în funcții de conducere, încetare raport/contract de muncă, delegare de atribuții de coordonare pentru salariații instituției.
- Eliberarea de 215 adeverințe la cererea angajaților privind calitatea de angajat, veniturile realizate sau plata contribuțiilor obligatorii către bugetul de stat.
- Evidența zilnică a prezenței, evidența lunară a 770 cereri de concedii de odihnă, a 180 concedii medicale și a 3 cereri de concedii fără salariu, precum și a zilelor de concediu suplimentar pentru evenimente deosebite în familie efectuate de angajații instituției.
- Actualizarea permanentă a bazelor de date privind personalul DSP Cluj și întocmirea lunară a statului de personal și anuală a statului de funcții în vederea aprobării, precum și a situației posturilor vacante și a fondului de salarii.
- Organizarea a unui examen de promovare în grad pentru funcționarii publici de execuție.
- Actualizarea bazei de date privind funcțiile publice și funcționarii publici și raportarea către Agenția Națională a Funcționarilor Publici la fiecare modificare survenită în raporturile de serviciu.
- Actualizarea permanentă a 93 de dosare profesionale ale funcționarilor publici și a dosarelor personale pentru personalul contractual.
- Pregătirea documentației necesare pentru evaluarea anuală a performanțelor profesionale ale funcționarilor publici și personalului contractual, evaluarea performanțelor profesionale ale funcționarilor publici din cadrul Biroului RUNOS.
- Întocmirea anuală a Planului de ocupare a funcțiilor publice din cadrul DSP Cluj și a Planului de perfecționare a personalului și urmărirea respectării acestora.
- Întocmirea și încărcarea trimestrială pe portalul „ANFP-Consilier etică” a raportului privind activitatea consilierului de etică al instituției.
- Verificarea și transmiterea la Ministerul Sănătății a 204 de dosare cuprinzând documentele pentru obținerea certificatelor de conformitate pentru recunoașterea studiilor efectuate țară de către statele din Uniunea Europeană și eliberarea acestora către solicitanți.

În Centrul Universitar ClujNapoca se află în pregătire un număr total de 2842 rezidenți, din care : 2569 rezidenți pe loc și 273 rezidenți pe post

Zilnic, se adresează Biroului RUNOS, un număr mediu de 40 de rezidenți cu probleme specifice privind desfășurarea pregătirii lor.

În anul 2018 s-au desfășurat următoarele activități:

- au fost luati in evidenta, repartizati pe clinici de indrumare metodologica si stagii, s-au intocmit comunicari in prim stadiu de pregatire catre sectiile clinice si spitalul de incadrare pentru rezidentii confirmati in sesiune organizate de Ministerul Sanatatii astfel :
 - sesiunea 18 noiembrie 2018 în număr de 679 rezidenți confirmați în centrul universitar Cluj-Napoca din care un număr de 31 rezidenți pe post

- S-au intocmit dosarele personale pentru rezidentii confirmati in sesiunea din noiembrie 2017 in numar de 579 (sesiunea mai 2017 si noiembrie 2017)
- S-au intocmit si transmis adresele privind rotatiile de stagiu pentru rezidentii aflati in pregatire in centrul universitar Cluj-Napoca, completandu-se stagiul in carnetul de rezident si in baza de date a Ministerului Sanatatii
- Au fost introduse in baza de date si comunicate unităților sanitare de încadrare si UMF « I.Hatieganu » Cluj-Napoca urmatoarele documente primite de la Ministerul Sanatatii:
 - Intreruperea/prelungirea rezidentiatului, iesirea din starea de incompatibilitate, aprobarea de reluare a pregatirii rezidentiatului in tara - 446.
 - aprobari recunoastere stagii efectuate in strainatate sau dintr-un alt rezidentiat – 198
 - aprobari schimbare de specialitate – 22
 - aprobarile MS de schimbarea centrului universitar din Cluj-Napoca in alte centre universitare în cele două sesiuni organizate de Ministerul Sanatatii:
 - sesiunea februarie – martie 2018 (30 rezidenti),
 - sesiunea iunie - iulie 2018 (10 rezidenti).
- S-au introdus notele obtinute pe stagiile de pregatire in rezidentiat in baza de date a Ministerului Sanatatii
- S-au eliberat adeverințe in conformitate cu carnetul de rezident pentru recunoasterea stagiilor efectuate in Romania, necesare recunoasterii studiilor în străinătate
- S-au eliberat medicilor rezidenti (370 rezidenti) aprobarile Ministerului Sanatatii privind detasarea din alte centre universitare in centrul Cluj-Napoca.
- Informarea rezidenților privind procedurile de întrerupere/ prelungire rezidențiat, recunoasterea stagiilor efectuate in strainatate sau dintr-un alt rezidentiat, metodologia de detașare, de schimbare a centrelor de pregătire, etc.
- Inregistrare 514 cereri privind întreruperea rezidentiatului pentru efectuare de stagii in strainatate, concediu fara plata, concediu pre/postnatal si crestere si ingrijire copil, insotirea sotului/sotiei in strainatate, reluarea pregatirii in rezidentiat, inversari de stagii, etc.
 - S-au primit si verificat carnetele si etichetele cu codurile de bare pentru un numar de 535 de rezidenti confirmati in sesiunea noiembrie 2017.
- s-a participat la organizarea de catre Ministerul Sanatatii a 10 sesiuni de examene si concursuri pentru medici, medici dentisti, farmacisti, biologi, biochimisti si chimisti.

Buna desfasurare si organizarea a examenelor și concursurilor de intrare în rezidențiat, obținerea de către personalul medico-sanitar a gradelor profesionale de primar, specialist, principal, obținerea de atestate de studii complementare, a presupus următoarele activități in cadrul Biroului R.U.N.O.S.:

- oferirea informațiilor legate de înscriere pentru cei interesați
- verificat indeplinirii conditiilor de participare, in vederea inscrierii la concursuri/examene in conformitate cu metodologia de desfasurare emisa de Ministerul Sanatatii
- introducerea in aplicatia on-line a Ministerului Sanatatii a candidatilor înscriși la concurs/examen și transmiterea listelor Ministerului Sănătății la termenul stabilit
- alcătuirea comisiilor de examen, cooperarea cu președinții și membrii comisiilor de examen pentru buna desfășurare a acestora.
- pregătirea materialelor necesare comisiei de examen: metodologie, tematica, caiete de teza, procese verbale, cataloage, liste candidati, numirile de comisii
- instruirea secretarilor de comisie in vederea întocmirii in mod corect a cataloagelor/ proceselor verbale
- primirea, verificarea și transmiterea la Ministerul Sănătății a proceselor verbale si cataloage la finalul fiecărei sesiuni de examen in vederea emiterii ordinelor de confirmare.

S-au desfășurat următoarele concursuri/examene:

Nr. crt.	Denumirea examen/concurs	Număr candidați înscriși	Număr comisii de examen
1	Concurs de intrare în rezidențiat sesiunea noiembrie 2018	702	-
2	Examen pentru obținerea titlului de medic/medic dentist/farmacist specialist		
	Total din care:	312	75

	sesiunea martie 2018	32	29
	sesiunea octombrie 2018	280	46
3	Examen pentru obținerea titlului de medic/medic dentist/farmacist primar sesiunea iunie 2018	66	27
4	Examen pentru obținerea de atestate de studii complementare		
	Total din care:		16
	sesiunea mai 2018	-	9
	sesiunea noiembrie 2018	-	7
5	Examen pentru obținerea gradului profesional de chimist/biologi/biochimiști specialist/principal	-	4

- Evidența medicilor aflați în pregătire în a doua specialitate în regim cu taxă:
În Centrul Universitar Cluj-Napoca se află în pregătire un număr de 93 de medici în a doua specialitate în regim cu taxă, ceea ce presupune următoarele activități:
 - evidența achitării taxelor de pregătire pe baza chitanțelor de plată
 - întocmirea și transmiterea comunicărilor către secțiile clinice privind desfășurarea modulelor de rotare conform curriculei naționale
 - informarea medicilor în legătură procedura privind recunoașterea stagiilor de pregătire din prima specialitate
 - eliberarea de adeverințe care să ateste calitatea de medic aflat în pregătire în a doua specialitate
 - eliberarea aprobarilor MS privind întreruperea, prelungirea pregătirii prin rezidențiat, recunoașterea stagiilor dintr-un alt rezidențiat / străinătate
 - Eliberarea carnetelor de pregătire pentru medicii specialişti înscrişi la a 2-a specialitate cu taxa din sesiunile 2018. Carnete primite 36 din care eliberate 28
- Înregistrarea și eliberarea certificatelor de medic/medic dentist/ farmacist specialist/primar și a atestatelor de studii complementare: 922 eliberate.

V.COMPARTIMENT JURIDIC

- s-au întocmit actele pentru dosarele aflate pe rolul instanțelor judecătorești, în care este implicată persoana juridică DSP Cluj și am reprezentat persoana juridică la instanța de fond sau în căile de atac, în 6 cauze având ca obiect litigii de muncă.

- Referitor la imobilele aflate în domeniul public al Statului și în administrarea MS prin DSP Cluj s-a efectuat actualizarea înscrierilor în cartea funciară.

- s-au întocmit contractele și actele adiționale pentru derularea programelor naționale de sănătate, precum și alte contracte.

- s-au avizat de legalitate actele emise în cadrul instituției : contractele anuale pentru cheltuielile de personal ale cabinetelor din structura spitalelor publice și cabinetelor școlare, contractele încheiate cu medicii de familie, dispoziții, documentații întocmite de compartimentul achiziții publice, etc., în scopul aplicării corecte a prevederilor legale în vigoare.

- s-au avizat de legalitate contractele de achiziții publice încheiate în cursul anului 2018.

- s-au transmis către organele competente (Administrații financiare sau Primării), titlurile executorii-*proces verbale de constatare a contravenției* - pentru executarea silită a amenzilor contravenționale aplicate în baza HG 857/2011 și neachitate în termen, urmărind astfel realizarea rolului coercitiv al acțiunilor *Compartimentului Control în Sănătate Publică*, în scopul respectării legislației privind igiena și sănătatea publică.

- s-au acordat consultanță juridică serviciilor și compartimentelor din cadrul instituției, în vederea aplicării corecte a legislației în vigoare.

- s-au întocmit și redactat răspunsuri la petițiile/adresele repartizate Compartimentului juridic.

VI. COMPARTIMENTULUI DE STATISTICĂ/INFORMATICĂ ÎN SĂNĂTATE PUBLICĂ

În anul 2018, Compartimentul Statistică/Informatică în Sănătate Publică a realizat multiple activități periodice, dar și neregulare descrise în următoarele rânduri.

a) Pentru activitatea statistică a compartimentului, se menționează următoarele:

În perioada ianuarie – aprilie 2018 s-au colectat date statistice privind starea de sănătate a populației, evoluția demografică și activitatea unităților sanitare publice și private din județul Cluj pentru anul 2017. Astfel s-au verificat, validat, prelucrat și centralizat datele aparținând:

- 17 spitale publice;
- 25 spitale private;
- 353 de cabinete de medicină de familie;
- 306 farmacii;
- 60 de centre medicale de specialitate;
- 25 de laboratoare medicale;
- 270 de cabinete și centre de medicină dentară particulare;
- Serviciul de ambulanță județean public;
- 10 furnizori de transport sanitar privați;
- 18 furnizori de îngrijiri la domiciliu.

Lunar s-au prelucrat date demografice necesare pentru analiza indicatorilor demografici și elaborarea rapoartelor privind fenomenele demografice.

Lunar s-au colectat, prelucrat și centralizat date operative lunare de la medicii de familie.

Trimestrial s-au colectat, verificat, validat și centralizat datele privind principalii indicatori ai stării de sănătate a populației și morbiditatea generală.

b) În ceea ce privește activitatea informatică a compartimentului, se pot enumera următoarele:

S-au creat baze de date pentru stocarea datelor demografice, datelor privind activitatea cabinetelor de medicină de familie și datelor privind morbiditatea generală precum și aplicații informatice care să faciliteze și să reducă timpul necesar prelucrării și centralizării datelor stocate în bazele de date menționate anterior, grăbind astfel întocmirea rapoartelor și crescând eficiența compartimentului.

Compartimentul a participat la achizițiile din domeniul IT ale instituției prin întocmirea de caiete de sarcini precum și consultanță.

Pe tot parcursul anului 2018, s-a asigurat consultanță și s-au desfășurat mici lucrări de întreținere pentru întreg personalul și pentru totalitatea echipamentelor IT ale întregii instituții.

Propuneri

- Refacerea paginii web a instituției pentru îmbunătățirea transmisiei de informații către public și colaboratori.
- Crearea aplicațiilor pentru Programului Național de Vaccinare și activitatea de avizare/autorizare.
- Crearea unor aplicații informatice pentru îmbunătățirea activității compartimentului.

VII. COMPARTIMENT ACHIZIȚII PUBLICE

În cadrul Compartimentului Achizitii Publice s-au desfășurat următoarele activități:

1. S-a întocmit Programului anual al Achizițiilor Publice (PAAP) – în conformitate cu legislația specifică iar după transmiterea bugetului de venituri și cheltuieli aprobat de ordonatorul de credite, Ministerul Sănătății, s-a întocmit forma finală.
PAAP conține necesarul de produse, servicii și lucrări solicitate de Laboratoarele/ Serviciile /Compartimentele DSP Cluj pentru anul 2018 centralizate de Compartimentul Achizitii Publice pentru întreaga unitate.
2. În conformitate cu legislația în achiziții publice respectiv Legea 98/2016, Legea 101/2016 și OUG 395/2016 privind Normele metodologice de aplicare a prevederilor referitoare la atribuirea contractului de achiziție

publica, în anul 2018 s-au organizat următoarele proceduri de achiziție publică în concordanță cu bugetul de venituri și cheltuieli alocat pe titluri, capitole și surse de finanțare :

- a) **Proceduri simplificate derulate online în SEAP pentru atribuirea contractelor de furnizare :**
 - "Reactivi chimici pentru laboratoarele DSP Cluj" în valoare de **17.433,52 lei fără TVA respectiv 20.745,88 lei cu TVA**
- b) **Cumpărări directe online** din catalogul SEAP de produse realizate cu respectarea pragurilor valorice impuse de legislație, astfel :
 - birotică papetărie, periferice calculatoare , medicamente, dezinfectanți, diverse consumabile de laborator, medii de cultură, seruri, tulpini de referință, materiale sanitare , materiale pentru curățenie
 - alte bunuri cuprinse în Lista de Investiții pe anul 2018 respectiv aparatura pentru laboratorul de Igienă Radiațiilor : "aparatură de măsurare a radiațiilor"; sisteme de calcul fixe dotate cu sisteme de operare și de aplicație, biurete pentru Laboratorul de chimie sanitară și toxicologie

Numărul total al achizițiilor directe efectuate **online** înregistrate în catalogul electronic SICAP este de **81 achiziții** în valoare de **343.809,70 lei fără TVA** respectiv **409.133,54 lei cu TVA**

- c) **Cumpărări directe offline** de produse /servicii / lucrări :
 - furnizare de energie electrică și furnizare gaze naturale;
 - serviciile administrative și de întreținere : curierat , colectare deseuri medicale, întreținere și reparații autoturisme, întreținere și reparații calculatoare și imprimante, abonament telefoane, copiatoare, internet, servicii PSI, servicii de închiriere butelii gaze rare,
 - produse de întreținere diverse, piese de schimb aparatură medicală, piese de schimb autoturisme, alte consumabile funcționale)
 - lucrări diverse de reparații curente

Valoarea totală a achizițiilor directe realizate offline este de **69.723,20 lei fără TVA** respectiv **82.970,61 lei cu TVA**.

- d) **S-au realizat cu prioritate achizițiile finanțate prin programe de sănătate** , astfel s-au cumpărat în cursul anului 2018 : truse de diagnosticare , truse de dozaj, reactivi chimici , materiale sanitare și alte consumabile diverse necesare compartimentelor de specialitate pentru realizarea programelor de sănătate

S-au încheiat contracte subsecvente rezultate din achizițiile la nivel național în baza adreselor transmise de ordonatorul principal de credite: Ministerul Sănătății, prin desemnarea furnizorului declarat castigator, pentru următoarele produse:

- lapte praf pentru copii cu vârsta cuprinsă între 0 și 12 luni care nu beneficiază de lapte matern în valoare totală pentru anul 2018 de **330.260 lei fără TVA** respectiv **359.983,4 lei cu TVA**

- combustibili pentru parcul auto în valoare de **22.113,2 lei fără TVA**, respectiv **26.314 ,708 lei cu TVA**.

S-au întocmit un număr de 3 contracte de achiziție publică pentru furnizare produse, conform Listei de Investiții aprobate, în suma totală de 105.543,09 lei fără TVA respectiv 125.596,28 lei cu TVA finanțate din veniturile proprii ale unității noastre

S-au încheiat un număr total de 27 contracte de achiziție publică și 12 acte adiționale de prelungire a contractelor existente întocmite în baza art .165 din HG 395 /2016 privind Normele metodologice de aplicare a prevederilor referitoare atribuirii contractului de achiziție publică

S-au întocmit la nivelul compartimentului achiziții publice un număr total de de 61 dosare care cuprind centralizat necesarul tuturor secțiilor/ laboratoare/compartimente din care :

- **17 dosare de achiziție publică pentru contractele de furnizare/servicii/lucrări**, respectiv : strategia de contractare, proces –verbal de alegere oferte, contracte de achiziție publică, o copie a referatului de necesitate prin care se solicită achiziția
- **43 dosare** reprezintă cumpărări directe de produse contin : studiu de piață , extrase SICAP, proces verbal pentru cumpărarea directă, comanda/ contract, o copie a referatului de necesitate prin care se solicită achiziția.
- **1 dosar** pentru atribuirea contractelor prin procedura simplificată care conține : strategia de contractare; anunțul de participare și dovada transmiterii acestuia spre publicare; documentația de atribuire; dispoziția de numire a comisiei de evaluare; declarațiile de confidențialitate și imparțialitate; formularele de ofertă depuse în cadrul procedurii de atribuire; DUAE și documentele de calificare; solicitările de clarificări, precum și

clarificările transmise/primate de autoritatea contractantă; raportul procedurii de atribuire, precum și anexele la acesta; dovada comunicărilor privind rezultatul procedurii; contractul de achiziție publică/acordul-cadru, semnate; anunțul de atribuire și dovada transmiterii acestuia spre publicare; documentul constatator care conține informații referitoare la îndeplinirea obligațiilor contractuale de către contractant;

S-a asigurat activitatea de informare și publicare privind pregătirea și organizarea tuturor procedurilor de achiziție publică respectând principiile care stau la baza atribuirii contractelor Astfel s-au transmis :

- prin mijloace electronice în SICAP s-au întocmit și transmis anunțuri publicitare pentru cumpărăturile directe organizate și finalizate la nivelul Direcției de Sănătate Publică a județului Cluj
- s-au solicitat oferte în scris prin e-mail sau fax ofertanților în funcție de specificul fiecărei achiziții
- s-au transmis prin fax sau e-mail către toți participanții la procedurile organizate a comunicărilor legate de rezultatul evaluării ofertelor depuse ;
- s-au transmis prin fax sau email a clarificărilor solicitate sau a răspunsului la clarificările solicitate în cadrul procesului de evaluare și selecție a ofertelor depuse;
- s-au redactat și transmis prin fax, e-mail și prin poșta contractele de achiziție publică încheiate precum și comenzile întocmite.

VIII. COMPARTIMENT ADMINISTRATIV ȘI MENTENANȚĂ

Principalele activități în anul 2018 ale Compartimentului administrativ și mentenanță au constat din:

- Întocmirea referatelor de necesitate pentru achiziția de servicii pentru asigurarea bunei funcționări a instituției (ex.: furnizare internet, servicii calculatoare, servicii copiatoare, , întreținere și reparații autovehicule, servicii centrale termice, etc.), iar în urma încheierii Contractelor de achiziție a acestora s-a urmărit derularea lor și s-a ținut în permanență legătura cu furnizorii acestor servicii.
- asigurarea evidenței și bunei funcționări a parcului auto și menținerea consumului de carburant în conformitate cu prevederile legale, în conformitate cu Procedura operațională PO-CAM- 01.

În urma monitorizării permanente a consumului de carburant s-a constatat o scădere a acestuia față de anul 2017, ceea ce rezultă din graficele prezentate. Valoarea carburanților a scăzut față de anul 2017 datorită creșterii prețului carburanților, conform contractului de livrare a acestora cu OMW-Petrom.

2017

26.520 (lei)

2018

29.134 (lei)

În urma monitorizării permanente a consumurilor energetice (apa, energie electrică și gaze naturale) în conformitate cu Procedura operațională PO-CAM- 01, s-a constatat o creștere valorică a consumului de energie electrică, datorată majorării prețului acesteia, în schimb la consumul de apă și gaze naturale s-a realizat o scădere a valorii totale față de anul 2017. Scăderea valorii la consumul de gaze naturale se datorează faptului ca centrala termică de la sediul de pe str. Constanța nr. 5 (gestionată de Casa de Asigurari de Sănătate Cluj) a fost predată la Regia de Termoficare, unde nu se mai plătește consumul de gaz numai valoarea consumului energetic (gigacalorii).

VALOARE CONSUM GAZ 2017

42.186 (lei)

VALOARE CONSUM GAZ 2018

35.500 (lei)

VALOARE CONSUM APA 2017

9.991 (lei)

VALOARE CONSUM APA 2018

9.640 (lei)

VALOARE APA 2017

VALOARE APA 2018

VALOARE ENERGIE ELECTRICA 2017

38.000 (lei)

VALOARE ENERGIE ELECTRICA 2018

46.400 (lei)

La cheltuielile privind convorbirile telefonice în rețeaua mobilă) se constată o scădere a valorii acestora față de anul 2017, ceea ce se poate vedea din graficele prezentate mai jos. Aceasta scădere se datorează faptului că în anul 2018, s-a schimbat operatorul de telefonie mobilă oferta acestuia fiind mai avantajoasă.

VALOARE CONVORBIRI TELEFONIE FIXĂ 2017

35.666 (lei)

VALOARE CONVORBIRI TELEFONIE FIXA 2018

33.669 (lei)

VALOARE CONVORBIRI TELEFONIE MOBILĂ 2017

7.403(lei)

VALOARE CONVORBIRI TELEFONIE MOBILA 2018

7.020 (lei)

La începutul anului, conform Procedurii operaționale PO-CAM- 02, s-a întocmit necesarul de produse pentru funcționarea instituției (papetărie, birotică, produse de întreținere și curățenie).

Dupa încheierea contractelor și lansarea comenzilor către furnizori, s-a urmărit livrarea în termen precum și calitatea și cantitatea acestora.

In luna Decembrie personalul din cadrul Serv. A.M a participat la efectuarea inventarului bunurilor aflate în patrimoniul DSP Cluj fiind nominalizați în diferite comisii de inventariere.

Funcționarea în parametrii optimi a aparaturii din dotarea laboratoarelor D.S.P. Cluj conform Procedurii operaționale PO-CAM- 03 a fost monitorizata prin :

- întocmirea împreună cu șefii laboratoarelor a „Planului anual de verificări metrologice și etalonări” în care a fost consemnat: denumirea aparatului, nr. inventar, determinare metrologică (verificare/etalonare), data la care expiră precum și prețul de cost al determinării metrologice. Totodata s-a întocmit și „Planul anual de Mentenanță”.

Documentele rezultate ca urmare a activității de metrologie, buletine de analiză/certificate de etalonare, s-au centralizat și s-au difuzat către Șefii de laboratoare.

In colaborare cu Compartimentul „Achiziții” s-a întocmit lista de investiții pe anul 2018, pe baza propunerilor serviciilor, compartimentelor și laboratoarelor instituției.

Urmare a aprobării acestuia de către Ministerul Sănătății și întocmirii Contractelor de furnizare, s-a urmărit derularea acestora, precum și recepția calitativă și cantitativă a produselor achiziționate.

Întocmirea și/sau centralizarea diferitelor situații solicitate de Ministerul Sănătății privind pentru obiective de investiții (echipamente medicale, reparații capitale, consolidări cladiri) din bugetul de stat.

În cazul apariției unor defecțiuni accidentale a instalațiilor de apă, gaz, electricitate, tâmplărie, etc. s-a acționat în vederea remedierii acestora.

În cadrul gestiunii magaziei „Materiale de întreținere”, ca urmare a acestui fapt, conform Procedurii operaționale PO-CAM- 05 s-a asigurat ținerea evidenței bunurilor aflate în gestiune, respectiv întocmirea actelor de intrare, recepție calitativă și cantitativă a produselor, precum și eliberarea acestora către secțiile și compartimentele DSP Cluj.

De asemenea, se gestionează și lapte praf achiziționat prin Programul Național de Sănătate privind prevenirea distrofiei la copiii cu vârstă cuprinsă între 0-1 an, care nu beneficiază de lapte matern, asigurându-se recepția acestuia (cantitativ și calitativ) precum și livrarea acestuia către primăriile din jud. Cluj, pe baza contractelor încheiate între Consiliile Locale beneficiare și Direcția de Sănătate Publică a Jud. Cluj.

Aspecte pozitive :

- realizarea la timp și cu responsabilitate a sarcinilor stabilite ;
- raportarea la termen a situațiilor solicitate de către conducerea Instituției și a Ministerului Sănătății.

IX.COMPARTIMENT AUDIT INTERN

Principalele activități ale Compartimentului de audit public intern au fost următoarele:

- Elaborarea Planului anual de audit public intern pe baza analizei riscurilor înregistrate la nivelul structurilor organizatorice din cadrul DSP Cluj
- Misiuni de audit public intern efectuate în anul 2018:
 1. Misiunea de audit desfășurată la Colectivul Program național de imunizări cu tema derularea programului național de vaccinare aferent anului 2017.

Obiectivele misiunii de audit au fost:

- Modul de coordonare și monitorizare a programului național de vaccinare
- Modul de monitorizare a derulării campaniilor de vaccinare
- Modul de gestionare a fondurilor alocate pentru derularea programului.

2. Misiunea desfășurată la Colectivul supraveghere epidemiologică, boli transmisibile prioritare HIV, TBC privind derularea Programului național de sănătate privind bolile transmisibile prioritare HIV/SIDA, TBC aferent anului 2017, a avut ca obiective:

- Modul de coordonare și monitorizare a programelor naționale de sănătate privind bolile transmisibile
- Modul de monitorizare a derulării programelor
- Modul de gestionare a fondurilor alocate pentru derularea programelor.

3. Misiunea desfășurată la Colectiv Programe Naționale în relație cu mediul și statistica privind derularea Programului național de monitorizare a factorilor determinanți din mediul de viață și muncă aferent anului 2017, a avut ca obiective:

- Modul de coordonare și monitorizare a PN II
- Modul de monitorizare a derulării programului
- Modul de gestionare a fondurilor alocate pentru derularea programului.

- S-a acordat consiliere pentru conducătorii/coordonatorii structurilor organizatorice ale instituției privind sistemul de control intern managerial.
- S-a acordat asistență de specialitate structurii cu atribuții de implementare, coordonare, monitorizare și dezvoltare a sistemului de control intern managerial al instituției privind OSGG 600/2018.
- S-a întocmit raportul anual de activitate al compartimentului care cuprinde toate misiunile de audit public intern realizate în anul 2018, detaliate, în conformitate cu precizările Ministerului Sănătății.

Realizări:

Misiunile planificate au fost realizate în proporție de 100%.

Recomandările formulate în urma misiunilor de audit au fost acceptate și implementate în proporție de 98%.

Propuneri:

Pentru uniformizarea, compararea și evaluarea sistemelor de control intern managerial de la nivelul directiilor de sănătate publică județene, propunem ca Ministerul Sănătății să definească obiectivele specifice ale SCIM și indicatorii de eficiență asociați acestora.

Crearea unui forum de discuție on-line pentru îndrumarea metodologică a structurilor cu atribuții de implementare, coordonare, monitorizare și dezvoltare a sistemului de control intern managerial la nivelul directiilor de sănătate publică județene.

X. SECRETARIAT/REGISTRATURĂ

Activitatea de registratură a constat din înregistrarea unui număr de 11330 documente și 311 dispoziții, s-au eliberat un număr de 1550 delegații, distribuire corespondenței la structurile cărora le-au fost repartizate, primirea și trimiterea corespondenței instituției, precum și arhivarea documentelor elaborate de conducerea instituției.

Activitatea de secretariat a constat în întocmirea evidenței înscrierilor în audiență la conducerea instituției și pregătirea întâlnirilor. Pregătirea ședințelor de lucru, a întâlnirilor și instructajelor efectuate în cadrul instituției prin desfășurarea de activități de protocol.

ALTE ACTIVITATI

- **Comisia medicală de orientare școlar-profesională** desfășoară activitate în conformitate cu prevederile Ordinului Ministrului Sănătății nr. 197/2003 și are ca scop protejarea sănătății psihice și fizice a copiilor din colectivități școlare, prevenirea agravării unor afecțiuni în mediul școlar existent și a abandonului școlar. În acest context, în anul 2018, comisia s-a întrunit cu ocazia a 43 solicitări și a eliebrat 43 de referate favorabile.
- **112 participari in comisia de evaluare a gradului de handicap a persoanelor adulte**, la DGASPC Cluj;
- **42 participari in comisia de reorientare scolara si profesionala**, la DSP Cluj;
- **48 participari ca reprezentant al DSP cu statut de observator in comisii de concurs** din unitati sanitare publice;
- **38 participari ca reprezentant al DSP in Consiliile de Administratie** ale diferitelor unitati sanitare din judet, in conformitate cu prevederile art. 186 din Legea 95/2006 privind reforma in domeniul sanatatii;
- **12 participari in comisia paritara (asistenta primara, ambulatorie de specialitate, spitaliceasca, paraclinica)**
- **2 Participari** in Comisia Judeteana Profesionala de analiza a cauzelor deceselor si monitorizarea indicatorilor mortalitatii perinatale, infantile si 1-4 ani, in conformitate cu prevederile Ordinului MS nr. 791/1999 , in cadrul caruia s-a efectuat analiza detailata a cazurilor de mortalitate infantila;
- **repartizarea pacientilor psihici** incadrati in art. 109 / 110 Cod Penal catre unitatile sanitare pentru luarea in evidenta(internare, tratament ambulatoriu si monitorizare) si realizarea corespondentei cu medicii , CAS Cluj si structurile Ministerului de Justitie si ai Ministerului de Interne;
- 4 participări la activitati **ale Grupului de Lucru Mixt pentru Imbunatatirea Situatiei Romilor**