

DIRECȚIA DE SĂNĂTATE PUBLICĂ A JUDEȚULUI CLUJ
Cluj-Napoca, 400158, str. Constanța nr. 5, Telefon: 0264433645; Fax: 0264530388
Web: www.dspcluj.ro; E-mail: dspj.cluj@dspcluj.ro; dspj.cluj@wavenet.ro

Nr. 8500 din 18.01.2016

**RAPORT DE ACTIVITATE
AL
DIRECȚIEI DE SĂNĂTATE PUBLICĂ A
JUDEȚULUI CLUJ
PE ANUL 2015**

**DIRECTOR EXECUTIV,
Dr. Mihai Moiescu-Goia**

CUPRINS

MISIUNE OBIECTIVE

I. DEPARTAMENTUL DE SUPRAVEGHERE ÎN SĂNĂTATE PUBLICĂ	4
1. COMPARTIMENTUL DE SUPRAVEGHERE EPIDEMIOLOGICA SI CONTROL AL BOLILOR TRANSMISIBILE	4
1.1. Colectiv supraveghere epidemiologica, boli transmisibile prioritare HIV, TBC, ITS si statistica boli transmisibile	4
1.2. Colectiv alerta epidemiologica si produse antipidemice.....	7
1.3. Colectiv Program National de Imunizare.....	7
1.4. Colectiv infectii nosocomiale	10
2. COMPARTIMENT DE EVALUARE A FACTORILOR DE RISC DIN MEDIUL DE VIATA SI MUNCA	12
2.1. Colectiv igiena mediului	12
2.2. Colectiv igiena alimentului.....	15
2.3. Colectiv igiena colectivitatilor de copii/tineret	17
2.4. Colectiv medicina muncii	22
2.5. Colectiv Programe de Sanatate in relatie cu mediul si Statistica	Error! Bookmark not defined.
3. COMPARTIMENT DE EVALUARE SI PROMOVARE A SANATATII	26
3.1. Colectiv supraveghere boli netransmisibile, evaluare programe boli netransmisibile, demografie si statistica.....	26
3.2. Colectiv informare-educare in sanatate publica si programe de promovare a sanatatii	28
4. LABORATOR DE DIAGNOSTIC SI INVESTIGARE IN SANATATE PUBLICA	30
4.1. Diagnostic microbiologic	30
4.2. Chimie sanitară și toxicologie	34
5. LABORATOR IGIENA RADIATIILOR	35
II. SERVICIUL CONTROL ÎN SĂNĂTATE PUBLICĂ	38
III. COMPARTIMENT AVIZE/AUTORIZĂRI	53
IV. SERVICIUL BUGET-FINANTE-CONTABILITATE	54
V. BIROUL RUNOS	58
VI. COMPARTIMENT JURIDIC	61
VII. COMPARTIMENT ACHIZITII PUBLICE	62
VIII. COMPARTIMENT AUDIT PUBLIC INTERN	64
IX. COMPARTIMENT STATISTICĂ/INFORMATICĂ ÎN SANATATE PUBLICA	65
X. COMPARTIMENT ADMINISTRATIV SI MENTENANTA	66
XI. SECRETARIAT/REGISTRATURĂ	69

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 a supraveghea 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 necesare a fi 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**
 - Protocolae semnate și asumate interinstituțional pentru intervenții în situații de urgență.

I. DEPARTAMENTUL DE SUPRAVEGHERE ÎN SĂNĂTATE PUBLICĂ

1. COMPARTIMENTUL DE SUPRAVEGHERE EPIDEMIOLOGICA SI CONTROL AL BOLILOR TRANSMISIBILE

1.1. Colectiv supraveghere epidemiologica, boli transmisibile prioritare HIV, TBC, ITS si statistica boli transmisibile

Activitatea principală a colectivului a constat in derularea **Programul național de supraveghere și control al bolilor transmisibile** în cadrul căreia au fost derulate următoarele activități:

- În cursul anului 2015, au fost anchetate 1082 suspiciuni de boli transmisibile. Au fost raportat un număr de 618 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 12274 îmbolnăviri din care :
 - BDA – 5722,
 - Angină streptococică –583,
 - Varicelă – 3170,
 - Inf. cu E. Coli- 35,
 - MNI –97,
 - TBC – 259,
 - Salmoneloză -89,
 - Infecție urliana – 17,
 - Gripa – 15,
 - Yersinioza – 10,
 - Meningită bacteriană -0,
 - Meningită virală – 1,
 - Hepatită B – 6,
 - Hepatită A –68,
 - Hepatită C –2,
 - Sifilis recent –28,
 - Sifilis congenital – 0,
 - Sifilis tardiv – 4,
 - Infecții gonococice – 2,
 - Scarlatină –88,
 - Campylobacterioză – 116,
 - Giardioză – 375,
 - Erizipel – 76,
 - Scabie – 33,
 - Toxoplasmoză – 2,
 - Encefalită infecțioasă primară –4,
 - Malarie – 0,
 - Botulism – 0,
 - Enterocolită cu Clostridium Difficile – 453,
 - Enterită cu rotavirus –35,
 - Shigeloza – 3,
 - Infecții pneumococice – 2,
 - Meningită TBC – 1,
 - Conjunctivită virală – 971,
 - Alte enterite(Norovirus) – 3,

- Tuse convulsiva – 0,
- Trichineloză – 2.

Conform metodologiei, au fost raportate 97738 viroze respiratorii și 8705 pneumonii.

- În cadrul supravegherii epidemiologice a bolilor transmisibile prevenibile prin vaccinare a fost administrat un număr de:
 - 227 doze VTA (gravide, persoane cu plagi potențial tetanigenice etc)
 - În cursul anului 2015 au fost administrate un număr de 6916 doze vaccin gripal
- **În cadrul colaborării cu ANSVSA**, în urma informărilor primite s-au luat măsurile necesare conform legislației sanitare în vigoare, privind contactii umani, în cazurile de suspiciune de rabie semnalate la animale.
- Datele minim necesare primite de la furnizorii de servicii medicale au fost transmise la CRSP Cluj și CNSCBT.

Propuneri de îmbunătățire a activităților

- Realizarea unui soft informatic unic astfel încât să existe acces la informații în timp util.
- Angajare de personal medico-sanitar

-În cadrul **Programul Național de Supraveghere și Control al Infecției HIV** s-au derulat următoarele activități:

- consilierea pre și post testare a persoanelor care s-au adresat DSP Cluj pentru testarea HIV, astfel au fost consiliate un număr de **642** persoane, toate consilierile fiind urmate de testare. Rezultatele obținute în urma testării în Laboratorul propriu al DSP Cluj sunt:
 - **642 testari** din care:
 - 9 gravide – nici un caz pozitiv;
 - 27 bolnavi ITS – 1 cazuri pozitive;
 - 276 bolnavi TBC – nici un caz pozitiv;
 - 81 alte categorii la risc – 22 cazuri pozitive;
 - 249 testare voluntară – nici un caz pozitiv.

Cazurile pozitive au fost trimise spre Spitalul Clinic de Boli Infecțioase Cluj-Napoca în vederea evaluării de către medicul infecționist și includerea în tratamentul specific și luare în supraveghere.

La nivelul județului Cluj au fost supuse testării un număr total de 27.872 persoane din care 91 pozitivi, din care:

- gravide testate HIV 3591 prin
 - teste ELISA 167 din care nici un caz pozitiv;
 - teste rapide HIV efectuate în maternitate 3424 cu nici un caz pozitiv.
- persoane testate HIV pentru populația din grupele de risc 19.769 din care 74 pozitivi;
- persoane din alte categorii 4512 din care 17 pozitivi.

Au fost distribuite în maternități 3400 teste rapide pentru testarea gravidelor înainte de naștere în vederea reducerii transmiterii verticale a infecției HIV.

S-au desfășurat două campanii de informare, educare și conștientizare a populației cu privire la sănătatea sexuală:

- În perioada 25-27 noiembrie 2015 în parteneriat cu Organizația Studenților Farmacisti;
- În data de 04 decembrie 2015 în parteneriat cu Organizația Studenților Mediciniști.

Direcția de Sănătate Publică a Județului Cluj a participat la aceste două campanii prin punerea la dispoziția Organizația Studenților Mediciniști a pliantelor informative și postere și prin acțiuni de consiliere și testare gratuită a studenților.

Indicatori de evaluare:

Indicatori de rezultat (anual):

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 2014	Obiectiv realizat 2015

30%	2,87%	1,95%
------------	--------------	--------------

Procent de gravide testate HIV în maternități din totalul gravidelor din județ:		
Obiectiv propus prin PN	Obiectiv realizat 2014	Obiectiv realizat 2015
70%	36,14 %	44,73 %

Propuneri de îmbunătățire a activităților

- 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 infectioasă.
- Extinderea consilierii HIV la pacienții internați, gravide și populația generală prin organizarea unor cursuri de educație sanitară în colectivitățile școlare clasele IX-XII.
- Pentru atingerea indicatorilor de rezultat a Subprogramul 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 Subprogramul de supraveghere și control al bolilor cu transmitere sexuală (număr de gravide din județ testate serologic pentru sifilis) propunem finanțarea și continuarea testării Elisa pentru HIV a gravidelor și a pachetului de analize TORCH (toxoplasmoză, citomegalovirus, listerioză, chlamydia, herpes, rubeolă, mycoplasma, ureaplasma), analize obligatorii în sarcină astfel incat gravida sa aiba accesibilitate crescuta la bateria de teste iar rezultatele sunt utile in supravegherea populatiei.
- Asigurarea finanțării adecvate pentru susținerea circuitului informațional și de trimitere/transport a probelor pentru confirmarea Western Blot.

În cadrul Programul Național de Prevenire, Spraveghere și Control al Tuberculozei s-au realizat următoarele activități:

- au fost testati IDR un număr de 2705 pacienți;
- în laboratorul DSP Cluj în anul 2014 au fost efectuate 276 teste HIV la pacienții bolnavi de tuberculoza, cu 0 cazuri pozitive;
- au avut loc 5 sesiuni de instruire a personalului din rețeaua de pneumoftiziologie pentru aplicarea prevederilor programului de către coordonatorul județean ;
- au fost examinați 7359 suspecti și contacti TBC și au beneficiat de chimioprofilaxie 199 de pacienți.
- s-au efectuat anchete epidemiologice la 96,66 % din bolnavii de tuberculoză luați în evidență (cazuri noi și recidive) iar chimioprofilaxia a fost efectuată la 96,66% din cazurile eligibile;
- numărul pacienților TB tratați a fost de 647;

Indicatori de evaluare:

Indicatori de rezultat (anual):

Procentul cazurilor noi de tuberculoză cu anchetă epidemiologică din totalul cazurilor noi înregistrate		
Obiectiv propus prin PN	Obiectiv realizat 2014	Obiectiv realizat 2015
90%;	99,66 %	96,66 %
Procentul persoanelor cu chimioprofilaxie din cele cu indicație pentru chimioprofilaxie		
Obiectiv propus prin PN	Obiectiv realizat 2014	Obiectiv realizat 2015
90%;	99,66 %	96,66 %

Propuneri de îmbunătățire a activităților

Mentineră ratei de succes terapeutic la cazurile noi pozitive de TBC pulmonara peste 85%

În cadrul Subprogramului de supraveghere 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 4369 gravide din care 45 pozitive (din care 86 au fost testate în laboratorul Direcției de Sănătate Publică a județului Cluj nici una pozitivă), cele cu serologie reactiva beneficiind de tratament gratuit.
- 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 1. Nu s-au înregistrat cazuri de sifilis congenital al nou născutului viu.

Indicatori de evaluare:

Indicatori de rezultat (anual):

Procentul de gravide testate serologic în laboratorul DSP CLUJ si în laboratoarele rețelei DV incluse în program din totalul de gravide din județ		
Obiectiv propus prin PN	Obiectiv realizat 2014	Obiectiv realizat 2015
min. 40%	82,38 %	58,54 %

1.2. Colectiv alerta epidemiologica si produse antipidemice

- In decursul anului 2015 pe raza judetului Cluj au evoluat urmatoarele focare:
 - Trim I - 1 focar de HAV tip A care a evoluat in localitatea Floresti.
 - Trim II - 1 focar de scarlatina care a evoluat in colectivitatea de la gradinita Mamaruta in localitatea Cluj-Napoca.
 - 1 focar de psitacoza in localitatea Gilau
 - 1 focar de febra Q in localitatea Gilau
 - 1 focar de botulism in localitatea Turda
 - 1 focar de tetanos
 - Trim III - 1 focar de febra Q in localitatea Floresti
 - 1 focar de West Nile in localitatea Cluj
 - 1 focar de TIA in localitatea Chiuiesti
 - Trim IV- 1 focar de Meningococemie in Cluj-Napoca
- Au fost achiziționate medicamentele, dezinfectanții, vaccinurile si 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 confirmat TBC (contact cu focar diagnosticat in Belgia), 1 suspiciune PAF (jud. Salaj), 1 suspiciune Ebola (caz cu expunere asimptomatic), 1 caz de TBC confirmat in Portugalia .
- Există o permanentă colaborare interjudețeană în probleme de epidemiologie. În anul 2015 au fost anchetați pacienți din alte județe , pacienți internați în Spitalul Clinic de Boli Infecțioase Cluj-Napoca și raportați la DSP – urile de pe raza județelor de domiciliu a pacienților.

1.3. Colectiv Program National de Imunizare

- transportul și depozitarea vaccinurilor în camera frig a Direcției de Sănătate Publică Cluj de unde acestea au fost distribuite furnizorilor de servicii medicale (în medie 350 medici), lunar, în cadrul campaniilor de vaccinare;
- solicitarea întocmirii catagrafiilor de către medicii vaccinatori, supervizarea acestora
- S-a distribuit un număr de 6889 doze vaccin Hepatită B nou-născuților și copiilor 0-2 ani, 1726 doze vaccin DTPa-VPI-Hib, 15343 doze vaccin DTPa-VPI-Hib-HB, 18103 doze vaccin ROR ,2118 doze vaccin VPI pentru copiii in varsta de 6 și 8 ani. De asemenea au fost distribuite un număr de 20007 doze de vaccin BCG . În cadrul suprogramului de vaccinare opționale s-a

distribuit un număr de 12677 doze de vaccin gripal , din care s-au administrat un număr de 156 doze grupelor de risc pentru sezonul 2014-2015 iar 6760 doze s-au administrat in sezonul 2015-2016. De asemenea s-a distribuit un număr de 5485 carnete de vaccinare.

Astfel în anul **2015**, în baza catagrafiilor întocmite, s-au distribuit medicilor de familie cantitățile de vaccinuri solicitate , acoperirea vaccinală fiind prezentată în tabelul de mai jos:

VACCIN	COPII CATAGRAFIATI <u>LOT DE BAZĂ</u>	DOZE ADMINISTRATE	ACOPERIREA VACCINALĂ
BCG	7469	7119	95,31 %
PENTAXIM (DTPa-VPI-Hib)	1622	1264	77,92 %
HEPATITĂ B uz pediatric	7469	6940	92,91 %
PRIORIX (RRO)	12637	5269	41,69 %
INFANRIX HEXA (DTPa-VPI-Hib-HB)	15882	10241	64,48%
TETRAXIM (DTPa+VPI)	406	129	31,77%
VPI	1856	359	19,34%
dT	2691	767	28,50%

VACCIN	COPII CATAGRAFIATI <u>RESTANȚIERI</u>	DOZE ADMINISTRATE	ACOPERIREA VACCINALĂ
BCG	258	243	94,1%
PENTAXIM (DTPa-VPI-Hib)	1109	969	87,37 %
HEPATITĂ B uz pediatric	798	527	66,04 %
PRIORIX (RRO)	15815	5398	34,13 %
INFANRIX HEXA(DTPa-VPI-Hib-HB)	12848	6263	48,66%
TETRAXIM (DTPa+VPI)	1307	266	20,35%
VPI	3061	805	26,29%
dT	4164	1134	27,23%

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

- Incepând cu data de 23.09.2015 până în data de 30.10.2015 s-a desfășurat campania de vaccinare tip „ catch-up” de recuperare a restanțierilor la vaccinarea cu VPI, campanie în care s-a administrat un număr de 50 doze de vaccin Imovax Polio.
- Supravegherea reacțiilor adverse postvaccinale indesezirabile (RAPI) – se raportează de medicul de familie și se investighează de medicii epidemiologi în colaborare cu medicii infecționiști. În cursul anului 2015 au fost raportate 24 cazuri de RAPI (23 cazuri de RAPI la vaccinul dT și un caz de RAPI la ROR) în cadrul campaniilor școlare. .
- S-au desfășurat 2 acțiuni de verificare a acoperirii vaccinale la copii în vârstă de 24 luni și a copiilor în vârstă de 12 luni, respectiv la 18 luni.
- În cursul lunii februarie 2015 s-a desfășurat acțiunea de verificare a acoperirii vaccinale la copiii în **vârstă de 18 luni**, în mediul urban și rural, rezultatele fiind prezentate în tabelul de mai jos:

ACOPERIRE VACCINALĂ LA VÂRSTA DE 18 LUNI		
VACCIN	URBAN	RURAL
Vaccin BCG	92%	90,2 %
Vaccin HEPATITĂ B	92,8 %	77 %
Vaccin DTPa (în orice combinație)	82,4 %	75,4 %
Vaccin HIB	82,4 %	75,4 %
Vaccin poliomieltic (VPI)	82,4 %	75,4 %
Vaccin ROR	88%	72,1 %

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 medicii de familie în Registrul Electronic Național de Vaccinări. Astfel, pentru acțiunea de acoperire vaccinală din luna februarie au fost verificați 106 medici de familie, pentru 72 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 2015.

În cursul lunii august s-a desfășurat acțiunea de verificare a acoperirii vaccinale la copiii în vîrstă de 12 luni și 24 luni, rezultatele fiind prezentate în tabelul de mai jos:

ACOPERIRE VACCINALĂ LA VÂRSTA DE 12 LUNI

VACCIN	URBAN	RURAL
Vaccin BCG	94,5%	95,7%
Vaccin Hepatită B	91,4%	88,5%
Vaccin DTPa	92,2%	91,4%
Vaccin Hib	92,2%	91,4%
Vaccin VPI	92,2%	91,4%
Vaccin ROR	879,8%	78,5%

ACOPERIRE VACCINALĂ LA VÂRSTA DE 24 LUNI

VACCIN	URBAN	RURAL
Vaccin BCG	91,1%	87,3
Vaccin Hepatitic B	90,4%	77,2%
Vaccin DTPa	78,1%	67,1%
Vaccin Hib	78,1%	67,1%
Vaccin VPI	78,1%	67,1%
Vaccin ROR	88,2%	75,9%

Pentru acțiunea de acoperire vaccinală din luna august au fost verificați 51 de medici de familie prin sondaj cu RENV iar pentru 39 medici corespundeau datele cu cele introduse în RENV.

- Cu ocazia acoperirilor vaccinale efectuate în luna februarie și august 2015, în 258 unități sanitare s-a efectuat verificarea condițiilor de păstrare, modul de administrare, înregistrarea și raportarea vaccinărilor.
- Administrarea vaccinurilor în condiții de siguranță maximă – au fost asigurate materiale de unică utilizare prin achiziție națională și locală și livrate în teritoriu odată cu repartitia de vaccin.

În conformitate cu Ordinul M.S. nr.422/ 2013 , lunar s-au întocmit cererile de finanțare pentru Programul Național de Vaccinări. Astfel, s-au primit, verificat și validat actele necesare ale medicilor de familie în vederea decontării inocularilor aferente lunilor respective, după cum urmează :

- pentru luna ianuarie 2015 - 217 medici de familie au depus cereri ,
- pentru luna februarie 2015 – 230 medici de familie au depus cereri ,
- pentru luna martie 2015 – 323 medici de familie au depus cereri ,
- pentru luna aprilie 2015 – 213 medici de familie au depus cereri ,
- pentru luna mai 2015 – 191 medici de familie au depus cereri ,
- pentru luna iunie 2015-174 medici de familie au depus cereri ,
- pentru luna iulie 2015 –166 medici de familie au depus cereri ,
- pentru luna august 2015 -168 medici de familie au depus cereri ,
- pentru luna septembrie 2015-178 medici de familie au depus cereri ,
- pentru luna octombrie 2015 –210 medici de familie au depus cereri ,
- pentru luna noiembrie 2015 –595 medici de familie au depus cereri ,
- pentru luna decembrie 2015 – medici de familie au depus cereri .

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

Cauzele nerealizării/ realizării parțiale a acțiunilor

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

Ca și cauze ale nerealizării țintei propuse, amintim:

- Creșterea numărului de refuzuri ale părinților privind vaccinarea copiilor în contextul nespecificării obligativității vaccinărilor în legislația existentă.
- Campaniile agresive pe diferite site-uri împotriva vaccinărilor.
- Menționăm faptul că în cursul anului 2015 ne-am confruntat cu discontinuități în ce privește aprovizionarea cu vaccin Hepatită B uz pediatric, vaccin BCG și vaccin Hexacima. Această situație a generat scăderea procentelor de vaccinare și dificultăți în recuperarea restanțierilor.
- La nivelul cabinetelor medicale de medicină de familie, se constată dificultăți în identificarea elevilor la domiciliu și în obținerea adevărurilor cu antecedentelor vaccinale, efectuate în cabinetele medicale școlare. De asemenea procentul de refuzuri a părinților este mare.

Propuneri de îmbunătățire a activităților

- Asigurarea continuă și în cantități suficiente a vaccinurilor așa încât să nu fie perturbate campaniile de vaccinare.
- Deoarece se constată 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 necesar:
- Modificarea legislativă privind obligativitatea imunizărilor în care să fie prevăzută aplicarea unor măsuri față de cei care refuză și determină îmbolnăvirea altor persoane cu care vin în contact
- Organizarea unor campanii de informare a populației privind necesitatea, beneficiile și importanța imunizărilor la nivel național.

1.4. Colectiv infecții nosocomiale

Programul de supraveghere a infecțiilor nosocomiale se desfășoară în toate spitalele pentru supravegherea de rutină a infecțiilor nosocomiale și în unitățile selectate pentru infecțiile nosocomiale în sistem sentinelă.

În județul Cluj, unitățile sentinelă selectate au fost: Spitalul Clinic Județean de Urgență Cluj-Napoca și Institutul Regional de Gastroenterologie-Hepatologie "Prof. Dr. Octavian Fodor" Cluj-Napoca.

În anul 2015, în județul Cluj au fost înregistrate 1772 cazuri de infecții nosocomiale, din care în sistem sentinelă 515 cazuri. Cazurile depistate au fost investigate cu laboratorul.

În cadrul infecțiilor nosocomiale depistate, ponderea cea mai mare o au infecțiile urinare- 336 cazuri, infecțiile respiratorii-266 cazuri urmate de infecțiile de plagă chirurgicală-250 cazuri. Cele mai multe cazuri s-au înregistrat în secția ATI – 590 cazuri și secția Chirurgie – 415 cazuri.

Cu ocazia expertizării anuale a unităților sanitare, s-au verificat condițiile igienico-sanitare, asigurarea cantităților suficiente de materiale de curățenie și substanțe dezinfectante, dotarea cu materiale de igienă individuală, documentația privind declararea infecțiilor nosocomiale de către SPCIN. S-au verificat prin sondaj fișele de declarare a infecțiilor nosocomiale, constatându-se corectitudinea completării acestora.

În scopul îmbunătățirii colaborării între DSP-uri, coordonatorii naționali ai PN I.5 și coordonatorii programului din unitățile sentinelă, a avut loc o întâlnire – instructaj la București, ocazie cu care s-au clarificat anumite probleme și s-au prezentat ultimele date privind infecțiile nosocomiale la nivel mondial.

În cadrul **Programul național de supraveghere și control al infecțiilor nosocomiale și monitorizarea antibioticorezistenței** s-au desfășurat următoarele activități:

- Lunar s-a efectuat monitorizarea, centralizarea și analiza datelor de supraveghere a infecțiilor nosocomiale din toate unitățile sanitare cu paturi publice și private din Județul Cluj.
- În luna noiembrie 2015 s-a înregistrat un focar de infecție nosocomială cu klesbiella pneumoniae cu trei cazuri în secția de Terapie intensivă chirurgicală a Spitalului Clinic de Urgență pentru copii Cluj. Direcția de Sănătate Publică a județului Cluj a efectuat ancheta epidemiologică, a recoltat probe de încărcătură microbiană de pe suprafețe și de pe mâinile personalului. De asemenea a dispus închiderea secției pentru curățenie generală de tip terminal cu recoltare ulterioară de către SPCIN de teste de încărcătură microbiană în vederea verificării eficienței curățeniei și dezinfecției.
- În vederea supravegherii infecțiilor nosocomiale în unitățile sanitare de rutină și în unitățile sanitare selectate de Ministerul Sănătății ca unități sentinelă (Spitalul Clinic Județean de Urgență secțiile de Chirurgie și ATI și Institutul Regional de Gastroenterologie-Hepatologie "Prof. Dr. Octavian Fodor" Cluj-Napoca), datele centralizate la nivel local se transmit coordonatorilor tehnici ai programelor - CRSP Cluj.

În anul 2015, au fost raportate:

a). Pentru unitățile selectate în **sistem sentinelă**:

- Spitalul Clinic Județean de Urgență, numărul de cazuri depistate – 248, din care în procent de 100% au fost investigate cu laboratorul și cu diagnostic bacteriologic și antibiogramă.
- Institutul Regional de Gastroenterologie-Hepatologie „Prof. Dr. O. Fodor”, numărul de cazuri depistate – 267, din care în procent de 100% au fost investigate investigate cu laboratorul și 99 % cu diagnostic bacteriologic și antibiogramă.

b). Pentru unitățile din **sistem rutina** – din 228263 cazuri externate în 2015 au fost depistate 1257 infecții nosocomiale, existând tot atâtea fișe de infecții nosocomiale, care au fost validate.

Indicatori de evaluare:

Indicatori de rezultat (anual):

Unitatea sanitară selectată în sistem sentinelă	Rata de incidență a infecțiilor nosocomiale depistate în sistemul sentinelă	
	Obiectiv propus prin PN	Obiectiv realizat 2014
Spitalul Clinic Județean de Urgență	6 %	0,99%
Institutul Regional de Gastroenterologie-Hepatologie „Prof. Dr. O. Fodor,,	6 %	4,02%

Unitatea sanitară selectată în sistem sentinelă	Procent cazuri IN investigate cu laboratorul	
	Obiectiv propus prin PN	Obiectiv realizat 2014
Spitalul Clinic Județean de Urgență	70 %	100%
Institutul Regional de Gastroenterologie-Hepatologie „Prof. Dr. O. Fodor,,	70 %	99%

Unitatea sanitară selectată în sistem sentinelă	Procent cazuri IN cu diagnostic bacteriologic și antibiogramă, din totalul cazurilor cu etiologie bacteriană identificată	
	Obiectiv propus prin PN	Obiectiv realizat 2014
Spitalul Clinic Județean de Urgență	70 %	100 %
Institutul Regional de Gastroenterologie-Hepatologie „Prof. Dr. O. Fodor,,	70 %	98,38 %

Cauzele nerealizării/ realizării parțiale a acțiunilor

- aderență scăzută a medicilor curanți la activitatea de declarare a infecțiilor nozocomiale

Propuneri de îmbunătățire a activităților

- precizarea în metodologia de supraveghere a IN tip sentinela circuitul informațional a indicatorilor având în vedere ca cele 2 unitati sanitare din judetul Cluj aflate în sentinela au trecut în directa subordonare a MS.

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

2.1. Colectiv igiena mediului

În conformitate cu prevederile Ord. M.S. 1030/2009 cu modificările și completările ulterioare, au fost eliberate:

- 2342 Notificări de asistență de specialitate în sănătate publică
- 198 negații – Notificări pentru activitățile care nu fac obiectul evaluării condițiilor de igienă,
- 17 Autorizații Sanitare de Funcționare în baza referatului de evaluare,
- 6 vize anuale pentru Autorizații Sanitare de Funcționare în baza referatului de evaluare,
- 28 Autorizații Sanitare de Funcționare în baza declarației și
- 159 Notificări de certificare a conformității, în vederea certificării conformității cu normele de igienă și sănătate publică, la solicitarea agenților economici.

În cadrul programelor de sănătate: **P.N. II, Domeniul 1: Protejarea sănătății și prevenirea îmbolnăvirilor asociate factorilor de risc din mediul de viață**, colectivul de igiena mediului și programe de sănătate în relație cu mediul a asigurat implementarea și derularea acțiunilor la nivel județean, conform planului de activitate profesională stabilit pentru anul 2015, după cum urmează:

a) Protejarea sănătății publice în relație cu igiena apei

• **Supravegherea calității apei potabile distribuite în zonele de aprovizionare mari;**

Monitorizarea și evaluarea calității apei potabile din județul Cluj s-a concretizat, conform metodologiei elaborate de I.N.S.P.București - C.N.M.R.M.C., în anul 2015 prin prelevarea și analizarea unui număr de **487** probe apă din sistemele centralizate de alimentare cu apă: **205** probe ieșire stația de tratare și **282** probe rețea de distribuție. La probele prelevate și analizate s-au identificat și s-au înregistrat 15 neconformități pentru parametrul clor rezidual liber:

- **10** neconformități (valori sub CMA) nu au fost corelate cu neconformități pentru parametri microbiologici. Producătorul de apă a fost notificat cu privire la necesitatea creșterii dozei de clor administrată apei în vederea conformării la prevederile Legii 458/2002 R1. Nu s-au înregistrat neconformități la probele de apă prelevate ulterior.
- **4** neconformități pentru parametri microbiologici – *Bacterii Coliforme*. Neconformitățile s-au înregistrat la probele de apă prelevată din: 1 rețeaua de distribuție Cluj, 1 rețeaua de distribuție Dej, 1 rețeaua de distribuție Gherla, 1 rețeaua de distribuție Câmpia Turzii, fiind corelate cu valori reduse ale clorului rezidual liber. Pentru asigurarea dozei de siguranță pentru dezinfecție, producătorul de apă a fost notificat telefonic și în scris asupra sarcinilor care îi revin în situația dată (creșterea

dozei de clor administrată apei și monitorizarea parametrilor neconformi). S-a prelevat o nouă probă de apă din același punct de prelevare, de către reprezentanții instituției noastre în paralel, cu reprezentanții producătorului de apă. La probele de apă prelevate nu s-au mai înregistrat neconformități

Nu au fost înregistrate epidemii cu implicarea factorului hidric.

La începutul anului 2016 se va întocmi Raportul asupra Calității Apei Potabile pentru anul 2015, care va fi transmis Institutului Național de Sănătate Publică, Centrului Național de Monitorizare a Riscurilor din Mediul Comunitar.

- **Monitorizarea apelor potabile îmbuteliate altele decât apele minerale naturale sau decât apele de izvor;**

Monitorizarea apelor potabile îmbuteliate s-a concretizat prin prelevarea a **31** probe apă de la producătorii de apă îmbuteliată de pe teritoriul județului Cluj. Toate probele au fost conforme cu prevederile legii apei (458-2002 republicată).

În trim. II 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, 3 probe de apă de masă de la cei doi producători de apă de masă din județ. 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 pentru cei doi producători de apă de masă de pe raza județului Cluj, au fost trimise Centrului Regional de Sănătate Publică Târgu Mureș, care coordonează sinteza națională.

Nu s-au înregistrat boli legate de apa îmbuteliată.

- **Supravegherea calității apei potabile distribuite în sistem centralizat în zonele de aprovizionare mici;**

În conformitate cu prevederile Legii 458/ 2002 R1, au fost analizate **92** probe de apă provenite din sistemele mici de aprovizionare cu apă la care s-au înregistrat un număr de **34** de probe neconforme, din acestea 75% 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 dezinfectia componentelor contaminate.

În cadrul activității din cadrul PN II, **Supravegherea calității apei potabile distribuite în sistem centralizat în zonele de aprovizionare mici** s-au desfășurat 2 campanii de prelevare desfășurate în luna mai și octombrie conform planificării Centrului Regional de Sănătate Publică Cluj, câte o probă de apă din fiecare instalație proprie care furnizează apă industriei alimentare. S-au prelevat **4** probe de apă din cele două unități selectate: brutăria Panistar-Unguraș și laborator de cofetărie unități selectate pe baza unor criterii stabilite de CRSP Cluj (să fie instalații proprii care furnizează apă industriei alimentare, să furnizeze între 10 -1000 m³ apă/zi).

Probele au fost analizate în laboratorul CRSP Cluj pentru parametri fizico-chimici:

- **Anioni:** Nitriți, Nitrați, Sulfati, Fosfați, Cloruri, Fluoruri, Bromuri
- **Cationi:** Amoniu
- **Compuși organici:** Trihalometani, Pesticide,
- **Metale:** plumb, cadmiu, cupru, seleniu, stibiu, nichel, mangan,

Parametrii microbiologici (*E. Coli*, *Enterococ*) au fost analizați în laboratorul DSP Cluj. Toate probele analizate au fost conforme cu prevederile Legii 458/2002 R1.

La începutul anului 2016 vor fi raportate datele referitoare zonele mici de aprovizionare cu apă potabilă, aprovizionările cu instalații proprii care livrează apă publicului (hoteluri, campinguri,

etc) și aprovizionările cu instalații proprii care furnizează apă industriei alimentare conform machetei primite de la Centrul Regional de Sănătate Publică Cluj.

Prelucrarea datelor și redactarea sintezei pentru anul 2015 se va face de către Centrul Regional de Sănătate Publică Cluj până la 31 martie 2016.

- **Evaluarea calității chimice și microbiologice a apei din bazinele de înot;**

Au fost prelevate și analizate 196 probe de apă din bazine de înot, din care:

- în trimestrul II, s-au înregistrat 12 neconformități pentru parametri microbiologici,
- în trimestrul III, 8 neconformități pentru parametri microbiologici
- în trimestrul IV, 2 neconformități pentru parametri microbiologici

Toate neconformitățile pentru parametri microbiologici au fost corelate cu valori scăzute ale parametrului clorului rezidual liber. În vederea protejării sănătății populației, pentru asigurarea dozei de siguranță pentru dezinfecție, s-a transmis administratorilor piscinelor, sarcina de suplimentare a dozei de dezinfectant administrată apei și repetarea analizei microbiologice. La probele de apă prelevate ulterior nu s-au mai înregistrat neconformități pentru parametri analizați.

Nu s-au înregistrat boli legate de apa de îmbăiere.

- **Program de comparări interlaboratoare în domeniul calității apei potabile;**

S-au recoltat probe pentru analiza chimică a următorilor parametri: amoniu, cloruri, conductivitate, duritate totală, indice de permanganat, nitrit, nitrat și pH

Aceste probe au fost analizate atât de Laboratorul propriu de chimie sanitară, cât și de Laboratorul Național de Referință pentru Supravegherea Calității Apei.

În urma comparării rezultatelor și a interpretării acestora s-a constatat că rezultatele s-au încadrat în limitele de acceptabile.

De asemenea, s-au recoltat probe pentru efectuare următoarelor determinări microbiologice:

- Număr total de germeni aerobi la 22 °C
- Număr total de germeni aerobi la 37 °C
- Bacterii coliforme
- E.coli
- Enterococi intestinali

Rezultatele determinărilor efectuate de Laboratorul propriu de microbiologie au fost verificate în cadrul unui exercițiu de control extern de calitate de către firma LGC Standards Proficiency Testing.

Rezultatele analizelor microbiologice s-au încadrat în limitele de acceptabile.

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;**

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.).

Rezultatele monitorizării poluanților iritanți respiratori și toxici sistemici din aerul atmosferic (conc. medie/an NO₂, conc. medie/an SO₂, conc. medie/an PM₁₀), furnizate de Agenția de Protecția Mediului, corelate cu datele demografice și indicatorii de sănătate (primite de la Biroul de Statistică al DSP) au arătat că atât în cazul datelor de poluare cât și în cazul indicatorilor de sănătate tendințele au rămas aceleași.

- **Impactul schimbărilor climatice asupra sănătății populației**

În trim. I s-a completat fișa de caracterizare a județului cu date referitoare la episoadele de inundații, alunecări de teren, secetă extremă, înzăpeziri/ninsori/temperaturi scăzute extreme înregistrate pe teritoriul județului Cluj) pe anul 2014. Datele au fost transmise Institutului Național de Sănătate Publică București

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

Monitorizarea intoxicațiilor acute neprofesionale cu produse chimice;

S-au înregistrat trei cazuri de *Intoxicație acută neprofesională cu produse chimice*. Pacienții au fost internați la Spitalul Clinic Județean de Urgență Cluj-Napoca. Fișa de declarare a intoxicației cu substanțe chimice și Anexa cu Gradul de severitate în relație cu semnele și simptomele

intoxicației acute au fost transmise Institutului Național de Sănătate Publică – Biroului RSI și Informare Toxicologică, care va elabora sinteza națională.

d) Protejarea sănătății publice în relație cu igiena habitatului uman

Monitorizarea sistemului de gestionare a deșeurilor rezultate din activitatea medicală;

În conformitate cu **Ordinul MS 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 recipientele de colectare specifice categoriilor de deșeuri medicale.

Unitățile sanitare dețin spații de stocare temporară a deșeurilor generate. În ceea ce privește stocarea temporară a deșeurilor în incinta unității sanitare, s-a constatat o preocupare pentru prelungirea duratei de stocare temporară în cazul deșeurilor infecțioase și anatomo-patologice, prin îmbunătățirea condițiilor de stocare.

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 la nivelul unității sanitare (echipamente proprii), 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.

În conformitate cu prevederile Ordinului MS 1226/2012, în luna decembrie s-a organizat instruirea persoanelor nominalizate în funcția de coordonator al activității de protecție a sănătății în relație cu mediul din cadrul unităților sanitare, pe tema gestionării deșeurilor rezultate din activitatea medicală.

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 – 1 contract;
- Primării – 3 contracte ;
- Unități sanitare – 1 contract ;
- Alte unități – 1 contracte;

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

2.2. Colectiv igiena alimentului

În conformitate cu prevederile Ordinul M.S. 1030/2009, cu completările și modificările ulterioare, au fost eliberate:

- **14** Autorizații Sanitare de Funcționare în baza referatului de evaluare,
- **1** Autorizație Sanitară de Funcționare în baza declarației pe proprie răspundere
- **249** Notificări de certificare a conformității, în vederea certificării conformității cu normele de igienă și sănătate publică, la solicitarea agenților economici.

În cadrul programului de sănătate: **P.N. II, Domeniul privind protejarea sănătății publice prin prevenirea îmbolnăvirilor asociate factorilor de risc alimentari și de nutriție**, Colectivul Igiena Alimentului a asigurat implementarea și derularea activităților la nivel județean, conform planului de activitate profesională stabilit pentru anul 2015, 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 personale, antropometrice și biochimice, datele 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 23.12.2015 pentru interpretare și întocmirea sintezei naționale.

b. Monitorizarea calității suplimentelor alimentare: s-au derulat activități de catalogare a **5 unități** de depozitare și desfacere de suplimente alimentare și de catalogare a **22 suplimente alimentare**, pentru precizarea privind conținutul produselor (nominalizarea grupelor de ingrediente conținute: vitamine, minerale, oligoelemente, alte substanțe biologic-active, a aditivilor utilizați). Tabelele centralizatoare pe semestrul I 2015 s-au întocmit și raportat la Centrul Regional de Sănătate Publică Timișoara la data de 15.06.2015.

S-au prelevat **2 probe** suplimente alimentare pentru analize toxicologice (determinări de Pb, Cd). Rezultatele se încadrează în limitele admisibile pentru toți parametrii. Finalizarea sintezei și raportarea ei la Centrul Regional de Sănătate Publică Timișoara s-a făcut la data de 30.09.2015.

c. Monitorizarea alimentelor cu adaos de vitamine, minerale și alte substanțe s-au derulat activități de catalogare a 31 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 15.06.2015. La verificarea pe site-ul Ministerului Sănătății dacă cele 31 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 riscului chimic și bacteriologic al alimentelor cu destinație nutrițională specială s-au recoltat **8 probe de alimente pentru copii: 1 produs** alimentar pe bază de cereale prelucrate destinate sugarilor și copiilor de vârstă mică pentru determinarea reziduurilor de pesticide (organoclorurate, organofosforice), **2 produse: 1 preparat** pentru sugari și alimente pentru copii destinate sugarilor și copiilor de vârstă mică și **1 probă** alimente pe bază de cereale prelucrate destinate sugarilor și copiilor de vârstă mică, pentru monitorizarea nivelului de metale grele (Pb, Cd, Al, Sn și Hg), **2 probe** din preparate pentru sugari pentru analiza parametrilor microbiologici (*Listeria monocytogenes*, *Enterobacter sakazakii* și *Salmonella* spp), **1 proba** din preparate pentru sugari pentru analiza de micotoxine, **1 produs alimentar** pe bază de cereale prelucrate și alimente pentru sugari și copii de vârstă mică pentru determinarea de benzo(a)piren și **1 probă** de alimente pe bază de cereale prelucrate pentru determinarea de nitriți și nitrați. S-au înregistrat cele 8 probe de alimente cu destinație nutrițională specială în tabele privind compoziția acestora. Rezultatele tuturor analizelor sunt corespunzătoare, Sinteza finală și raportarea ei la Centrul Regional de Sănătate Publică Cluj s-a făcut la data de 24.11.2015.

e. Evaluarea valorii nutritive a alimentelor - Evaluarea conținutului de zaharuri în unele produse alimentare de larg consum

Zaharurile sunt una din cauzele pentru care dietele sunt hipercalorice, iar asigurarea unui bilanț energetic echilibrat este cheia menținerii unei greutate normale și garanția unui aport optim de nutrienți. Este evident ca reducerea ingestiei de zaharuri nu se poate realiza decat in masura in care se cunoaste nivelul actual al acestor substante in produse alimentare specifice. Daca este limpede ca in produse zaharoase nivelul zaharului trebuie sa fie ridicat, exista o serie intreaga de produse care contin zahar, dar pentru care prezenta acestuia nu este atat de evidenta pentru consumator. Sunt produse foarte populare in randul adultilor si chiar al adolescentilor, deci care isi aduc o contributie substantiala in ingestia totala de zahar adaugat.

În scopul evaluării conținutului de zaharuri in alimente de larg consum, s-au recoltat 3 produse alimentare de larg consum destinate cu precadere adolescentilor si adultilor în vederea evaluării conținutului de zaharuri, conform metodologiei (cacao/ciocolata fierbinte, ceai simplu sau aromatizat, cafea solubila). Probele au fost expediate la Direcția de Sănătate Publică Buzău, conform metodologiei.

Rezultatele au indicat un procent de 62,52 % pentru ciocolata fierbinte, 92,65% pentru ceai aromatizat , respectiv 56,16% zahăr pentru cafea solubilă, valori identice sau foarte apropiate de cele înscrise pe ambalaj.

Evaluarea conținutului de zaharuri în anumite produse în care există zahăr, dar nu într-un mod evident pentru consumator, poate constitui premiza elaborării unor măsuri legislative (acte comunitare, acte naționale), prin stabilirea unui nivel –limita dincolo de care produsele respective să nu poată fi puse pe piață sau să nu fie comercializate

f. Evaluarea statusului de iod în rândul populației prin determinarea TSH-ului neonatal și a iodurilor la copilul școlar

S-au recoltat un număr total de 42 probe de urină pentru dozarea ioduriei la copiii de 6-7 ani astfel: 12 copii din mediul rural- Școala gimnazială Tureni și 30 copii din mediul urban- Liceul Nicolae Bălcescu, în perioada 24-28.09.2015. Aceste probe s-au trimis Institutului de Ocrotire a Mamei și Copilului Alfred Rusescu București pentru analiză și interpretare, conform metodologiei.

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

S-a încheiat 1 act adițional la contractul de prestări servicii în vederea monitorizării calității apei utilizate în alimentația colectivă și a mâncării gătită, față de anul trecut când s-au încheiat un număr de 6 contracte prestări servicii. S-au efectuat un număr de 10 analize de apă de rețea, 18 teste de sanitație și 5 plăci aeromicrofloră la SC PRODVINALCO SA, toate rezultatele fiind corespunzătoare.

2.3. Colectiv igiena colectivitatilor de copii/tineret

Colectivul Igiena Colectivitatilor de copii/tineret a monitorizat următoarele acțiuni de supraveghere a stării de sănătate desfășurate în colectivități:

a) Examen medical de bilanț al stării de sănătate:

Examenul medical periodic și de bilanț al stării de sănătate se efectuează anual prescolarilor la intrarea în grădiniță, elevilor în clasa I-a, a IV-a , a VIII-a , a XII-a , și anul II profesională, în vederea cunoașterii în dinamică a unor aspecte ale sănătății și nivelului dezvoltării fizice la populația școlară amintită, cu scopul depistării precoce a unor afecțiuni sau deficiențe și aplicării tratamentului recuperator.

În anul școlar 2014 – 2015 au fost examinați un număr de **19878** față de **18318 copii** în anul școlar 2013-2014, sub aspectul **dezvoltării fizice și al morbidității**. Datele referitoare la nivelul dezvoltării fizice a copiilor examinați arată constant, procent ridicat al celor cu dezvoltare fizică dizarmonică începând cu **5%** în 1993;**11,5%** în anul 2003 iar în anul 2014 se ajunge la **32,83%** față de **67,16%** armonici. În anul 2015, **27,18%** sunt dizarmonic dezvoltati fizic privind greutatea în raport cu înălțimea și **72,82%** sunt armonici dezvoltati. Se evidențiază faptul că procentul celor cu dizarmonie cu plus de greutate rămâne și în anul 2015, mai mare față de cel al copiilor cu dizarmonie cu minus de greutate:**66,80%**, **cu +G** și **33,20** **cu –G**. În anul 2014 în județul Cluj am avut **66,02%** **cu +G** față de **37,12%** **cu –G**.

Și în acest an, majoritatea copiilor se încadrează în clasa sigmatică de dezvoltare mijlocie: **69,06%** la greutate(**76,95%, în anul 2014**), respectiv **73,23%**, la înălțime (**72,63%** în anul 2015). 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 **25%** față de copiii cu greutate mică și foarte mică, **6%**, (**27,41%**, respectiv **5,88%** **în 2014**); la înălțime copiii mari și foarte mari reprezintă **21,59%**, iar mici și foarte mici **5,19%**, (în 2014: **21,52%** și **5,85%**).

Morbiditatea obținută (la examenul de bilanț) a fost de **76,86%**. **Este și în acest an mult mai mare în mediul urban decât în rural**. Centralizarea principalelor afecțiuni cronice întâlnite a relevat faptul că pe primele locuri (ca de altfel în ultimii ani) se situează:

- vicii de refracție (13,01%)
- deformări castigate ale membrilor (11,47%)
- sechele de rahitism (11,25%)
- deformări castigate ale coloanei vertebrale (10,81%)
- obezitatea neendocrină (4,68%)

- alte boli ale aparatului cardio circulator-sufluri sistolice (4,54%)
- alte boli de metabolism(2,97%).
- astmul bronic (2,79%),
- afectiuni cronice ale amigdalelor si vegetatiilor adenoide (2,64%),
- tulburari de vorbire (2,14%),
- boli de piele si tesut subcutanat (1,37%),
- tulburari de comportament si adaptare scolara (1,29%)

La „viciile de refractie” ,suprasolicitarea scolara, iluminatul insuficient ,ar putea sa constituie alaturi de factorii ereditari (care ar raspunde de 50% din cauze), factori favorizanti. Deformarile castigate ale coloanei vertebrale si membrelor, alaturi de viciile de postura, pot fi corelate cu mobilierul scolara (mult mai putin la prescolari!), necorespunzator varstei si taliei copiilor (nu exista un mobilier standardizat si adaptat,ergonomic), la care se adauga insuficienta practicarea a educatiei fizice si sportului. Bolile carentiale – sechelele de rahitism si poate ,alte boli de metabolism”,obezitatea neendocrina, se pot corela cu alimentatia deficitara in proteine de origine animala, grupele de alimente : „lapte si prod. lactate”, „carne si preparate de carne”, ”oua”, precum si grupa „fructe” si „alte legume” in deficit dupa cum o arata anchetele alimentare desfasurate in colectivitati de copii, impreuna cu chestionarele de depistare a unor factori de risc pentru sanatate. Dezvoltarea fizica, morbiditatea si centralizarea afectiunilor cronice sunt prezentate in anexele 1,1.a,1.b.

Semnificatia pentru sanatatea publica:

Examenul medical profilactic de bilant al starii de sanatate , reprezinta un instrument valoros de evaluare a starii de sanatate la nivel individual, in vederea cunoasterii nivelului de dezvoltare fizica, prevenirii unor imbolnaviri, depistarii precoce a unor afectiuni sau deficiente, aplicarii tratamentului recuperator, orientarii scolare si profesionale in functie de starea de sanatate.

Propuneri:

Modificarea Ordinului 1955/1995 in sensul cuprinderii unui **standard national ergonomic legat de mobilier scolara** pentru a putea reduce viciile de postura si deformarile coloanei si membrelor copiilor.

Actualizarea standardului national de dezvoltare fizica la copii

Intensificarea actiunilor care sa promoveze o alimentatie sanatoasa pentru copii.

Pentru reducerea numarului viciilor de refractie, urmarirea utilizarii eficiente a sistemului de iluminat si a programului de activitate din unitatile de invatamant ; controale mai frecvente.

b) **Dispensarizarea:**

Actiunea de dispensarizare a copiilor depistati cu afectiuni cronice sau cu potential de cronicizare este o supraveghere activa, se adreseaza tuturor copiilor cuprinsi in evidenta speciala cu afectiuni cronice sau predispuse la cronicizare si se executa permanent prin cabinetele scolare care au in supraveghere colectivitatea de copii respectiva.

Monitorizarea activitatii releva morbiditatea la finele lunii august **2015**, cele mai frecvente afectiuni dispensarizate, din totalul celor **31.155 (25.628 in 2014)** imbolnaviri depistate la cei **90120** copii examinati (fata de **95504 copii in 2014**) :

- vicii de refractie (**21,82%**),
- vicii de postura (**16,15%**),
- alte boli cronice ale aparatului locomotor (**7,46%**),
- obezitate neendocrina (**6,78%**),
- astm bronic (**5,14%**),
- alte boli cronice ale aparatului cardiovascular-sufluri sistolice (**3,96%**),
- spasmofilie (**2,86%**),
- tulburari nevrotice si de comportament impreuna cu tulburarile de adaptare scolara (**7,80%**),
- hipotrofie ponderala manifesta (**1,88%**),
- tulburari de vorbire (**3,16%**),
- alte boli cronice metabolice (**3,58%**),

- alte boli cronice respiratorii (**2,58%**),
- retard psihic (**1,39%**),
- HTA (**1,06%**).

Semnificatia pentru sanatatea publica:

Individualizati prin particularitati anatomice, fiziologice de adaptare si de sanatate, copiii si tinerii reprezinta un segment important din populatia unui teritoriu, sanatatea acestor varste poate fi considerata un indicator al sanatatii colectivitatilor si ar trebui sa fie unul dintre principalele motive de preocupare pentru decidenti, pentru ca asigurarea sanatatii la aceste varste reprezinta garantia unui nivel de sanatate acceptabil la generatiile urmatoare.

Masuri-propuneri:

Pentru tulburarile nevrotice, de comportament si tulburarile de adaptare scolara, dezvoltarea rețelei de psihologie scolară și intensificarea actiunilor de consiliere psihologica care sa-i ajute pe elevi sa-si adapteze mai bine posibilitatile individuale la solicitarile psiho-sociale ale procesului de invatamant actual.

c) Evaluarea profilului de risc psiho-social in comunitati scolare:

Se efectueaza prin metoda chestionarului, aplicat atat elevilor cat si cadrelor didactice din scoli si au **ca scop** monitorizarea, identificarea factorilor de risc psihologici si sociali specifici unitatilor de invatamint si imbunatatirea starii de sanatate a copiilor si tinerilor din colectivitati, prin asigurarea unui climat institutional sanogen.

Compartimentul Igiena Scolara, a aplicat chestionarul la un numar de **452** elevi si **109** cadre didactice din unitati de invatamint. (Scoala gimnaziala sat Padureni comuna Tritenii de Jos, Scoala gimnaziala sat Luna de Sus comuna Floresti, Liceul "Josika Miklos" Turda)

Elaborarea metodologiei, a chestionarului, interpretarea rezultatelor apartin Centrului Regional de Sanatate Publica Cluj "Iuliu Moldovan"-Compartimentul Igiena Scolara

Semnificatia pentru sanatatea publica

Evaluarea dimensiunii riscului psiho-social in unitatile de invatamant si initierea activitatilor de corectare.

Asigurarea unui climat institutional sanogen are ca rezultat imbunatatirea starii de sanatate a copiilor si tinerilor din colectivitati, reducerea morbiditatii si a problemelor sociale ale elevilor si prin aceasta, diminuarea presiunii financiare pe care acestea le impun Ministerului Sanatatii.

Propunere:

Elaborarea de masuri tintite de interventie, pentru promovarea unui mediu propice bunei dezvoltari emotionale si sociale.

Stabilirea prioritatilor de actiune pentru ameliorarea mediului psiho-social scolara, deopotriiva din perspectiva elevilor cat si a profesorilor, dezvoltarea activitatilor creative, promovarea oportunitatilor egale si participarea la luarea deciziilor

d) Identificarea, cuantificarea si monitorizarea comportamentelor cu risc pentru sanatate:

Actiunea se desfasoara conform metodologiei Centrului Regional de Sanatate Cluj prin metoda chestionarului aplicat unui lot de elevi, cate 25 pe o clasa, la clasele VII-XII si studentilor.

Au ca scop monitorizarea si corectarea comportamentelor cu risc pentru sanatate, definatorii stilului de viata cu risc: fumat, consum de alcool-droguri, comportament alimentar cu risc, agresivitate, autoagresivitate, sedentarism comportament sexual, cu risc in unitatile de invatamint si recreere.

Pina la finele trimestrului III 2015 s-au aplicat un numar de **339** (**309** la elevi si **30** la studente) chestionare adresate elevilor si studentelor.

Rezultatele investigatiilor evidentiaza urmatoarele :

Fumatul : exista o prevalenta mai mica decat anul trecut (30%). a fumatului in rindul elevilor 13-17 ani (~ 26%, datorita esantionului de elevi diferit de cel de anul trecut unde chestionarele au fost aplicate numai in mediul urban iar in 2015, 1/2 din elevii chestionati proveneau de la scoli din mediul rural.).

Agresivitatea: frecventa elevilor de 13-15 ani care s-au batut de cel putin doua ori in ultimele 12 luni indica un procent de aproximativ 8 % din elevii chestionati ,

Autoagresivitatea : aprox 0,4% au avut ideatii suicidare.

Consumul de alcool: cel putin 20% dintre elevii pana la 18 ani au consumat alcool cel putin odata pe parcursul vietii, 45% din lot consuma ocazional bauturi alcoolice ,aproximativ 12% din elevi s-au imbatat la virsta de 17 ani. Consumul frecvent de alcool a fost inregistrat predominant la baietii de 16-18 ani.Si aici valorile sunt mai mici in mediul rural decat in cel urban.

Consum de droguri si etnobotanice: Aproximativ 2% .Drogul cel mai frecvent consumat a fost marihuana.

Comportament sexual: 38% din liceeni au avut relatii sexuale.(45% in anul trecut).Frecventa liceenilor sexuali activi creste cu inaintarea in virsta,dublindu-se de la 15 la 18 ani.Aproximativ ,90%- dintre elevii sexuali activi au utilizat prezervativul, 10%-nu folosesc nici o metoda

Comportamentul alimentar: Desi exista strategii de nutritie ,povara bolilor legate de nutritie continua sa creasca,obezitatea dobindind proportii mari.Obiceiurile nesanoase de alimentatie ,includ un consum insuficient de : lapte (aprox.35 %) fructe (7%) si legume(10%) intr-o saptamana.Se constata un exces de gustari cu inalt continut energetic(dulciuri,sucuri)

Activitatea fizica : 20% nu participa la ore de educatie fizica si doar 15% dintre liceeni participa la activitati sportive.Frecventa elevilor care nu participa la orele de educatie fizica la clasa,creste cu inaintarea in varsta.

Semnificatia pentru sanatatea publica

Evaluarea dimensiunii riscului comportamental in unitatile de invatamant si initierea activitatilor de corectare tintite.

Propuneri:

Actiuni de educatie in scoli pentru promovarea comportamentelor sanogene si combaterea factorilor de risc pentru sanatate (agresivitate, autoagresivitate, fumat, consum de alcool, droguri, comportament sexual si comportament alimentar nerational , sedentarism) si interventii profilactice educative directionate spre parinti si copii.

e) Utilizarea modelului ecologic pentru interventiile de prevenire a VIOLENTEI la elevi:

Se efectueaza prin metoda chestionarului (chestionar de autoevaluare si risc comportamental) aplicat elevilor din unitatile de invatamint si au ca scop reducerea actelor de violenta si promovarea comportamentelor pro-sociale in scoli.

Compartimentul Igiena Scolara a DSP Cluj, a aplicat chestionarele la un numar de **332** elevi din unitati de invatamint. Din esantionul chestionat se constata o frecventa aproximativ 3% a elevilor din ciclul gimnazial si primar, care s-au batut de cel putin trei ori in ultimele 12 luni, urmata de frecventa elevilor de liceu (aproximativ 1,5%).. Comportamentul agresiv are pondere mai ridicata in randul baietilor in raport cu frecventele inregistrate la fete.

Concluzie: Se constata o scadere a ratei comportamentului agresiv la ambele sexe cu inaintarea in varsta.

Elaborarea metodologiei, a chestionarului, interpretarea rezultatelor apartin Centrului Regional de Sanatate Publica Cluj "Iuliu Moldovan".

Semnificatia pentru sanatatea publica

Reducerea actelor de violenta si promovarea comportamentelor pro-sociale in scoli.

Evaluarea gravitatii violentei in randul elevilor.

Identificarea subiectilor cu comportament agresiv.

Propuneri:

Dezvoltarea de proceduri si regulamente care interzic pedeapsa fizica si promoveaza interactiunea non-violenta intre elevi, prevenind in felul acesta hartuirea si violenta.

f) Supravegherea starii de sanatate a copiilor si adolescentilor din colectivitati prin efectuarea triajului epidemiologic dupa vacantele scolare:

Se efectueaza conform Ordinului Ministrului Sanatatii 1955/1995, Ordinului M.S. nr 653/2003 si Circularei MEC nr.10913/1996 si are ca scop depistarea copiilor, cu boli infeco-contagioase, care urmeaza sa intre in colectivitati dupa vacante, izolarea la domiciliu cu tratament sau spitalizare, revenirea in colectivitate a copiilor, cu aviz medical favorabil.

Triajul a fost efectuat la inceputul lunii ianuarie 2015, **dupa vacanta de iarna** (au fost triati **64.661** copii, din care **1116** bolnavi (**1,79%**), **dupa vacanta din aprilie** au fost triati: **68.231** copii din care **961** bolnavi, **in luna septembrie**, dupa vacanta de vara au fost triati **70.736** copii din care **866** bolnavi (**1,41%**), **in luna noiembrie** au fost triati **32.674** copii (numai prescolarii si ciclul primar), dintre care depistati bolnavi **697** copii (**0,99%**). Toti cei care au fost depistati cu boli infeco-contagioase, au fost scosi din colectivitate si au fost supusi tratamentului specific (boli acute transmisibile – scabie, pediculoza, angine streptococice, etc).

Semnificatia pentru sanatatea publica

Identificarea potentialului epidemiologic din unitatile de invatamant preuniversitar in cadrul efectuării triajului epidemiologic, arata orientarea profilactica a actiunilor medico-sanitare si social-economice privind ocrotirea sanatatii .

Propuneri:

Dsfasurarea unor actiuni de educatie pentru sanatate privind igiena individuala si colectiva la scoala si in familie, reprezinta o necesitate stringenta in activitatea medicala de supraveghere igienico-sanitara si epidemiologica a colectivitatilor de copii si tineri.

g) Autorizarea sanitara a colectivitatilor de copii si tineri din județul Cluj:

- **s-au eliberat 700 autorizatii sanitare de functionare, prin declaratie pe proprie raspundere.**

In cadrul expertizelor au fost recoltate si analizate un numar de **21 probe de apa, din care 9 sunt** necorespunzatoare, toate din mediul rural. (Scoala primara sat Rîsca Pleș, comuna Rîșca, Scoala gimnaziala Petrestii de Jos, Gradinita cu program normal Sacel, com. Băișoara, Scoala gimnaziala “Pavel Dan” comuna Tritenii de Jos, Scoala primara sat Tritenii de Sus, com. Tritenii de Jos, Scoala primara cu gradinita Triteni Colonie, comuna Tritenii de Jos, Gradinita “Veseliei”, cartier Hășdate, Gherla, Gradinita si Scoala din comuna Unguraș.).

- **au fost respinse 9 autorizatii sanitare de functionare pentru neconformitati la normele sanitare si dosar de autorizare incomplet** : Liceul Tehnologic “Somes”, Dej, Gradinita din satul Calata si Scoala din comuna Calatele; Scoala si gradinita din comuna Unguras; Atelierele si sala de sport a Colegiului Tehnic Turda, Centrul scolar pentru educatie incluziva Cluj-Napoca, Liceul Teoretic “M. Eminescu” din Cluj-Napoca.

In evidenta DSP Cluj exista 676 obiective de **invatamint preuniversitar** din care 561 obiective autorizate sanitar (80%) si 115 (17%) obiective neautorizate (din mediul rural 108 – obiective si 7 obiective din mediul urban).

Deficiențele care au stat la baza neacordării ASF-ului sau a vizei anuale sunt:

In mediul rural:

- Lipsa apei potabile sau lipsa asigurării apei potabile curente,
- Grupuri sanitare necorespunzătoare, tip latrina

In mediul urban:

- Lipsa blocului alimentar si a cabinetului medical cu izolator (1 gradinita),
- cladiri degradate, instalatii sanitare neetanse. (6 scoli).

Masuri:

S-a intocmit corespondenta cu factorii decizionali ai unitatilor de invatamant din mediul urban si rural pentru aducerea la cunostinta a neconformitatilor constatate, precum si responsabilitatea pentru monitorizarea factorilor de risc cunoscuti si identificati cu ocazia controlului, in vederea conformării, aplicării actiunilor corective pentru limitarea efectelor acestora, cu decizia de neacordare a autorizatiei sanitare de functionare pana la remedierea deficientelor :

- introducerea apei curente si potabile sau montarea de filtre care sa rezolve potabilitatea apei pe conductele aferente scolilor si gradinitelor;
- amenajarea de grupuri sanitare cu apa curenta si instalatii sanitare functionale.
- asigurarea unui iluminat de tip artificial optim (suficient, protejat) care sa asigure o repartitie uniforma pe suprafata de scris-citit, astfel incat sa se evite fenomenele de palpaire
- asigurarea circuitelor functionale la blocul alimentar.
- igienizarea cladirilor degradate.

Semnificatia pentru sanatatea publica

- Defineste activitatea - pentru functionarea obiectivelor ce desfasoara activitati pentru sanatatea publica
- Fixeaza obiectivele pe termen scurt, mediu sau lung si caile de atingere a lor

Propuneri:

Precizam ca avand in vedere numarul reprezentativ al colectivitatilor de risc (1371) **propunem reintroducerea vizei anuale** care conform Ord.MS 1030/2009 completat cu Ord.MS 251/2012, nu este prevazuta pentru unitatile de ocrotire, educare ,instruire a copiilor si tinerilor , **in vederea asigurarii unei evaluari periodice pentru:** identificarea problemelor; stabilirea obiectivelor care au ca scop reducerea imbolnavirilor colaterale produse de anumite conditii de disconfort); identificarea, planificarea si implementarea solutiilor - prin colaborarea cu factorii de decizie in domeniu; controlul eficientei actiunilor, care se realizeaza printr-o reevaluare a conditiilor igienico-sanitare; activitati de educatie pentru sanatate bine conduse, care duc la rezultate care certifica o supraveghere de calitate a tuturor factorilor de risc; -respectarea conditiilor igienico-sanitare, prevazute in Normele de igiena privind unitatile pentru ocrotirea, educarea si instruirea copiilor si tinerilor – Ord.MS.1955/1995..

2.4. Colectiv medicina muncii

În cadrul Compartimentul de Medicina Muncii 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 programului național de sănătate P.N. II, Obiectivul 3, respectiv Domeniul privind protejarea sănătății si prevenirea îmbolnăvirilor asociate factorilor de risc din mediul de muncă, compartimentul de medicina muncii a asigurat implementarea și derularea a 5 acțiuni la nivel județean, conform planului de activitate profesională stabilit pentru anul 2015, după cum urmează:

a) În vederea supravegherii respectării cerințelor de sănătate si securitate in muncă in condițiile unei activități cu efort fizic mare, transport si manipulare de greutate, am desfășurat acțiuni în 17 unități în care activitatea lucrătorilor implică efort fizic mare, manipulare și transport de greutate asociate sau nu cu poziții vicioase sau impuse: 2 unități din domeniul producției materialelor de construcții, 2 unități de cultură, 1 unitate gospodărirea apelor, 1 unitate producție izolatori ceramici, 1 unitate confecții metalice, 1 unitate din industria alimentară, 1 unitate de transport public, 1 unitate exploatarea resurselor naturale, 1 unitate producție componente mase plastice, 1 unitate metalurgie, 1 unitate fabricare componente auto, 2 unități comerț alimentar și 2 unități de construcții. În cele 17 unități investigate, în anul 2015, printr-un studiu retrospectiv, am analizat datele de supraveghere pe anii 2013-2015 a lucrătorilor care manipulează manual masele prin împingere, tragere, ridicare, purtare sau deplasare, asociate frecvent cu poziții vicioase, astfel :

- În anul 2013 un număr de 40 lucrători expuși aflați în supraveghere dintr-un total de 459 angajați
- În anul 2014 un număr de 42 lucrători expuși aflați în supraveghere dintr-un total de 445 angajați
- În anul 2015 un număr de 43 lucrători expuși aflați în supraveghere dintr-un total de 472 angajați

Toate cele 17 unități au efectuat evaluări de risc privind securitatea și sănătatea în muncă. La nivel de societate, la toate locurile de muncă cu manipulare manuală a maselor, toți lucrătorii sunt informați despre măsurile ce trebuie puse în practică cu privire la protecția securității și sănătății manipulara manuală a maselor prin instructaj periodic, semnalizări de securitate, etc.

În urma evaluării de locurile de muncă, am identificat lucrătorii care în cursul activității profesionale prezintă o suprasolicitare osteo-musculo-articulară. În perioada 2013-2015, au fost cercetate și declarate 17 cazuri de boli profesionale prin suprasolicitare osteomusculoarticulară și manipulare de greutate. În toate cazurile, s-a indicat schimbarea locului de muncă pentru limitarea expunerii la factorul cauzal.

De la cabinetele medicale care asigură supravegherea stării de sănătate a lucrătorilor, s-au centralizat date privind simptomele și afecțiunile în relație cu suprasolicitarea osteo-musculo-articulară.

Am comunicat măsurile tehnico- organizatorice și medicale în vederea respectării cerințelor minime de securitate și sănătate în muncă pentru manipulara manuală a maselor care prezintă riscuri pentru lucrători la nivel de întreprindere, ergonomie a muncii, măsuri tehnico-organizatorice de diminuare a riscului, noxe asociate etc.

b) În vederea evaluării expunerilor profesionale la solvenți cu efect neuropatic (N-Hexan), cât și a cuantificării nivelului de stres ocupațional și influența acestuia asupra comportamentului socio-profesional, au fost evaluate 11 unități din domeniul producției de încălțăminte. În cele 11 unități, deși au fost identificați un număr de 478 angajați expuși, nu s-au identificat patologii legate de expunere profesională la N-Hexan. Din cele 11 unități, doar 9 au efectuat determinări de noxe profesionale, inclusiv de N-Hexan la locurile de muncă și doar într-o singură unitate s-au depistat depășiri ale concentrației maxime admise.

c) 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 **44** anchete de boală profesională, în colaborare cu reprezentanții I.T.M. Cluj, la locul de muncă al angajatului. Din totalul de 44 cazuri cercetate, 38 cazuri au fost declarate ca boală profesională prin expunere profesională la noxe biologice, fizice și chimice (pulberi vegetale, virus hepatic, manipulare de greutate sau alte suprasolicitări osteo-musculo-articulare, zgomot, solvenți organici, fumuri de sudură, alte pulberi). Cele mai frecvente boli profesionale au fost intoxicațiile, în contextul unei intoxicații accidentale colective prin expunere la solvenți organici (19 cazuri), urmate de afecțiuni osteo-musculo-articulare (8 cazuri), de afecțiuni respiratorii (6 cazuri), hipoacuzii neurosenzoriale profesionale (2 cazuri), 2 cazuri dermatită de contact profesională și 1 caz hepatită acută profesională. Pe ramuri de activitate, predomină cazurile de boală profesională în industria producției componentelor auto (19 cazuri), 5 cazuri în sectorul sanitar, 4 cazuri în sector producție materiale de construcții, 3 cazuri industria morăritului și panificației, 3 cazuri industria alimentară, 1 caz industria confecțiilor textile, 1 caz transporturi, 1 caz din domeniul cultural și 1 caz confecții metalice. În urma cercetării cazurilor, au fost luate măsuri de schimbare locului de muncă a angajaților în **9** dintre cazuri, ca măsură de prevenire a agravării bolii profesionale. Alte recomandări: limitarea expunerii profesionale la agentul cauzal – în 5 cazuri, utilizarea echipamentului individual de protecție – 3 cazuri și control medical periodic – 37 cazuri .

d) În vederea monitorizării absenteismului prin boli profesionale, s-au înregistrat **18** certificate medicale eliberate cu cod de boală profesională, totalizând un număr de **177** de zile de incapacitate temporară de muncă, pentru următoarele boli profesionale: Discopatie lombară profesională – 112 zile ITM, Astm bronșic profesional – 27 zile ITM, Hipoacuzie profesională prin expunere la zgomot – 16 zile, dermatită de contact profesională – 10 zile și silicoză – 12 zile.

e) În colaborare cu Laboratorul Igiena Radiațiilor din DSP Cluj, am 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.

S-a constituit o baza județeană cu un total de 735 persoane expuse profesional la radiații ionizante (surse deschise și închise), majoritatea din domeniile medical, dar și educație, domeniu industrial și de control, în vederea supravegherii condițiilor de muncă ale acestora și a efectelor asupra sănătății lucrătorilor.

f) În cadrul Compartimentului Medicina Muncii, la cererea unităților au fost efectuate în total un număr de **780** determinări de noxe: **622** determinări de zgomot (din care **127** determinări au fost peste limita maximă admisă), **82** determinări de microclimat, **63** determinări de iluminat (din care într-un caz s-a constatat deficit de iluminare) și **13** determinări de vibrații. Determinările de noxe au fost efectuate în **114** de unități, în care am avut 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 făcut evaluări ale expunerilor profesionale în următoarele domenii: metalurgie, sectorul sanitar, cultură, radio-difuziune, producție mobilier, producție șuruburi, sector alimentar, prestări servicii, reparații autovehicule, producție ambalaje, confecții textile, industria tipografică, confecții metalice, industria producției materialelor de construcții, industria încălțăminte, administrație publică, 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.

În cazul unităților industriale, aplicarea unor măsuri tehnice de diminuare a riscului este dificilă, datorită fie costurilor mari, fie deficitelor de construcție din faza de proiect. Sunt realizabile măsurile organizatorice și aplicarea echipamentelor individuale de protecție, lucru comunicat angajatorului prin anexe la buletinele de determinări de noxe sau pe procesul verbal întocmit.

g) La solicitarea unităților cu locuri de muncă în care există expunere la câmpuri electromagnetice, s-au întocmit buletine de interpretare a câmpurilor electromagnetice (**2** buletine), care au fost comunicate instituției solicitante, împreună cu planul de măsuri pentru reducerea riscului profesional al angajaților expuși.

h) În cursul anului, am expertizat **53** locuri de muncă în vederea încadrării acestora la condiții de muncă deosebit de periculoase sau vătămătoare, precum și condiții deosebite de muncă sau condiții speciale, și s-au întocmit buletinele de determinare prin expertizare pentru fiecare loc de muncă în parte, conform expunerii profesionale.

i) În cursul anului 2015, s-au catagrafiat numeric lucrătorii expuși profesional pe tipuri de noxe (fizice, chimice, fizico-chimice, biologice, suprasolicitări) din județul Cluj. Dintr-un total de 140880 angajați din întreprinderi și unități, supravegheați medical de către cabinetele medicale de medicina muncii, 103658 prezintă diverse expuneri profesionale:

Noxa	Nr. angajați expuși
Pulberi silicogene	791
Cărbune	698
Ciment	7997
Pulberi textile	2787
Pulberi organice sensibilizante și iritante	7284
Alte pulberi	9739
Plumb și compuși	152
Mercur și compuși	20

Noxa	Nr. angajați expuși
Crom și compuși	760
Alte metale, metaloizi și compuși	742
Benzen și compuși	33
Alți solvenți organici	2363
Nitro și amino derivați, hidrocarburi	424
Alți compuși organici	173
Hidrogen sulfurat	46
Gaze și vapori iritanți	5352
Oxid de carbon	1173
Compuși cianici	12
Pesticide	33
Alte noxe chimice	1032
Noxe iritante sau alergizante ale pielii	9947
Microclimat cald	5119
Microclimat rece	5655
Zgomot	25801
Vibrații	8997
Suprasolicitare locomotorie	37786
Suprasolicitare vizuală	45662
Suprasolicitare a laringelui	8025
Suprasolicitare neuro-psihică	36715
Agenți patogeni biologici	9622
Muncă la înălțime	16161
Radiații ionizante	677
Radiații ultraviolete	2313
Câmpuri electromagnetice	1936
Benzidină	15
Crom hexavalent și compuși	50
Gudron și smoală	20

j) Au fost monitorizate 519 locuri de muncă ale angajatelor gravide pentru care medicul de medicina muncii a întocmit rapoarte de evaluare, 91 dintre cazuri fiind locuri de muncă cu risc maternal. 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.

k) S-au intrunit 29 ședințe ale Comisiei medicale de reorientare școlar-profesională (ord. MS 197/2003). Toate cazurile au fost soluționate, indicându-se măsurile de schimbare a școlii/profilului de activitate, în funcție de caz și de recomandările medicului specialist curant.

l) Au fost evaluate un număr de 13 unități care au depus documentația în vederea certificării conformității cu normele de igienă și sănătate publică.

Toate unitățile evaluate au fost conforme cu normele de igienă și sănătate publică, iar actul administrativ a fost emis în termenul legal.

3. COMPARTIMENT DE EVALUARE SI PROMOVARE A SANATATII

3.1. Colectiv supraveghere boli netransmisibile, evaluare programe boli netransmisibile, demografie si statistica

S-a monitorizat, coordonat, derulată și evaluat următoarele programe naționale de sănătate și acțiuni prioritare pentru sănătate stabilite de Ministerul Sănătății:

a) PROGRAMUL NAȚIONAL DE TRATAMENT IN STRAINATATE

Activități: Intocmirea dosarelor de tratament, pentru afecțiunile care nu pot fi tratate în țară, asigurarea corespondenței cu comisiile de specialitate și cu clinicile din străinătate unde se efectuează tratamentul specific. Trimiterea dosarelor complete la Ministerul Sănătății în vederea obținerii finanțării tratamentelor.

Indicatori de rezultat:

- au fost instrumentate 7 dosare
- au fost aprobate Ministerul Sănătății un număr de 7 dosare;
- suma alocată pentru tratament în străinătate: 648.209,70 lei.

b) ACTIUNI PRIORITARE – ATI

Au fost incluși în programul AP-ATI un număr de 446 pacienți, la care s-a instituit monitorizare standard și monitorizare complexă; programul s-a desfășurat în: Spitalul Clinic Municipal Cluj-Napoca, Spitalul Clinic de Urgență pentru Copii Cluj-Napoca, Spitalul de Boli Infecțioase Cluj-Napoca și Spitalul Militar de Urgență "Dr. Constantin Papilian" Cluj-Napoca.

Suma alocată pentru desfășurarea programului a fost de 2.499.000 lei.

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

Activități: - realizarea testărilor imunologice și virusologice a potențialilor donatori; coordonarea activităților de transplant; realizarea procedurilor de transplant.

Au fost incluși 9 pacienți, diagnosticați în moarte cerebrală și menținuți în condiții fiziologice și 2 pacienți pentru care s-au efectuat acțiuni de coordonare. Suma alocată a fost de 15.000 lei.

Costul mediu/pacient diagnosticat în moarte cerebrală și menținut în condiții fiziologice, precum și pentru acțiuni de coordonare este sub costul mediu pe țară.

d) PROGRAMUL NAȚIONAL DE SĂNĂTATE A FEMEII ȘI COPILULUI

1. Subprogramul pentru ameliorarea stării de nutriție a gravidei și copilului

1.2. Profilaxia distrofiei la copiii cu vârsta cuprinsă între 0-12 luni, care nu beneficiază de lapte matern prin administrare de lapte praf

Număr copii beneficiari: 2.187 pentru anul 2015.

Cost mediu realizat: 203,46 lei/copil beneficiar; superior valorii medii estimate pe țară, de 115 lei/beneficiar.

1.4. Profilaxia malnutriției la copii cu greutate mică la naștere

Activități realizate : Asigurarea de formule de lapte praf destinată alimentației artificiale și mixte PRE NAN (Nestle) -formula specială care are compoziția adaptată nevoilor nutritive și posibilităților de digestie ale prematurului, precum și de NAN1 (Nestle) formula de lapte praf care a fost folosită în alimentația artificială și mixtă a malnutriților intrauterin.

Număr copii beneficiari: 108

Cost mediu realizat: 81,25 lei/copil beneficiar; comparabilă cu valoarea medie pe țară, de 80 lei/beneficiar.

2. Subprogramul de sănătate a copilului

2.2. Screening neonatal, confirmarea diagnosticului și aplicarea dietei specifice pentru fenilcetonurie și hipotiroidism congenital, precum și profilaxia distrofiei la copiii diagnosticați

cu alte boli innascute de metabolism, prin administrarea de alimente cu destinatie medicala speciala

Număr de copii beneficiari: 35/anul 2015

Cost mediu realizat/copil beneficiar: 11.198,06 lei (comparabil cu costul mediu/tara, de 12.000 lei).

2.5. Preventia morbiditatii asociate si a complicatiilor, prin diagnostic precoce, precum monitorizarea unor afectiuni cronice la copil:

- Astmul bronșic la copil:

Număr de copii testați pentru astm bronșic: 577/an

Cost mediu/copil (beneficiar de mai multe teste): 62,93 lei. Costul mediu este comparabil cu costul mediu/tara de 70 lei.

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

Număr de copii investigați pentru diaree cronică/sindrom de malabsorbție: 737/an

Cost mediu/copil investigat: 46,93 lei; costul este sub costul mediu/tara.

Număr de copii cu diaree cronică/sindrom de malabsorbție/malnutriție beneficiar de dieta specifica: 234/an.

Cost mediu/copil beneficiar de dieta specifica: 104,99 lei; sub costul mediu/tara.

- Mucoviscidoza la copil:

Număr de copii testați pentru mucoviscidoză: 55/an

Cost mediu/copil testat: 137,53 lei; sub costul mediu/tara.

Număr de copii tratați pentru mucoviscidoză: 12/an

Cost mediu/copil tratați: 555,08 lei; sub costul mediu/tara.

- Imunodeficiențele primare umorale la copil :

Număr de copii testați pentru imunodeficiențe primare umorale: 1951/an

Cost mediu/copil testat: 34,01 lei; sub costul mediu/tara.

- Hepatita cronică la copil :

Număr de copii testați pentru hepatită cronică: 776/anul 2015.

Cost mediu/copil testat: 60,82 lei; se situeaza sub costul mediu/tara.

2.6. Prevenirea complicațiilor, prin diagnostic precoce tratament medicamentos specific și recuperare neuropsihomotorie a următoarelor afectiuni: epilepsia, paralizile cerebrale, întârzierile neuropsihomotorii de cauze multifactoriale

Număr copii cu paralizii cerebrale care au beneficiat de electrostimulare: 40/anul 2015

Costul mediu/copil beneficiar : 62 lei, este comparabil cu costului mediu pe tara.

Numar de copii diagnosticati precoce cu fenomene paroxistice: 43/an

Costul mediu/copil beneficiar : 35,88 lei, este comparabil cu costului mediu pe tara.

3. Suprogramul de sănătate a femeii

3.1. Prevenirea sarcinilor nedorite prin creșterea accesului la servicii moderne de planificare familială

Numar de utilizatori activi de metode de contraceptie : 1.659/anul 2015

3.3. Prevenirea malformațiilor congenitale prin diagnostic pre- și postnatal și sfat genetic

Număr copii explorați genetic : 226/anul 2015

Costul mediu/copil beneficiar : 597,46 lei, este inferior costului mediu pe tara.

3.4. Profilaxia sindromului de izoimunizare Rh

Număr de beneficiare vaccinate cu imunoglobulină specifică: 35

Costul mediu/vaccinare antiD: 396,65 lei, este apropiat costului mediu pe tara, de 400 lei/doza.

Alte activități desfășurate:

- centralizarea, întocmirea și raportarea către Ministerul Sănătății, Agenția Națională de Transplant și Institutul de Ocrotire a Mamei și Copilului a indicatorilor fizici și de eficiența ai programelor naționale de sănătate trimestrial și anual;

- întocmirea și transmiterea la Ministerul Sănătății, Agenția Națională de Transplant și Institutul de Ocrotire a Mamei și Copilului a raportului medical centralizat pe programele naționale de sănătate trimestrial și anual;

- verificarea organizarii evidentei nominale a beneficiarilor programelor naționale de sanatate derulate, pe baza de cod numeric personal de catre unitatile de specialitate care deruleaza programe nationale de sanatate, cu respectarea prevederilor legale referitoare la protectia persoanelor cu privire la prelucrarea datelor cu caracter personal și libera circulatie a acestor date;
- actiuni de verificare si control a modului de realizare a programelor nationale de sanatate, derulate la Spitalul Clinic de Boli Infectioase Cluj-Napoca, Spitalul Militar de Urgenta "Dr. Constanti Papilian" Cluj-Napoca, Spitalului Clinic de Urgenta pentru Copii Cluj-Napoca si Spitalul Clinic Municipal Cluj in conformitate cu reglementarile Ord. M.S. 386/2015, Ord. M.S. 446/2015 si Ord. 447/2015.

3.2. Colectiv informare-educare in sanatate publica si programe de promovare a sanatatii

In cadrul **PROGRAMUL NATIONAL DE EVALUARE SI PROMOVARE A SANATATII – SUBPROGRAMUL STIL DE VIATA SANATOS**, în vederea îmbunătățirii stării de sănătate a populației prin promovarea unui stil de viata sanatos si combaterea principalilor factori de risc, s-au desfășurat un număr de 13 campanii nationale/locale de informare-educare pe teme de sanatate publică, astfel:

Denumirea campaniei	Scurta descriere a activitatilor	Numarul activitatilor
Saptamana Europeana de Prevenire a Cancerului de Col Uterin 26-30 ianuarie 2015	Activitati in colaborare cu Societatea Romana de Cancer Cluj- sesiune informare, educare cu cadre didactice; distributie pliante	2
Luna februarie- Luna Mondiala de Lupta impotriva Cancerului	Activitati in colaborare cu Societatea Romana de Cancer Cluj- sesiune informare, educare cu cadre didactice; distributie pliante In cadrul intalnirii lunare cu asistentele comunitare si mediatoarele sanitare din judetul Cluj prezentarea campaniei	2
24 Martie - Ziua Mondială de Luptă Împotriva Tuberculozei	Conferinta de presa la Spitalul Clinic de Pneumoftiziologie “Leon Daniello” Cluj-Napoca Distributie de materiale informative (250 pliante) - campania “O lume fara tuberculoza!” – campanie de profilaxie a TBC desfasurata in colaborare cu Organizatia Studentilor Medicinisti in perioada 10- 26 martie 2015	2
7 aprilie- Ziua Mondiala a Sanatatii pe tema “Siguranta alimentatiei”	Comunicat de presa Distributia a 150 discuri si 200 fluturasi cu tema alimentatie sigura si sanatoasa in cabinetele medicilor de familie si farmacii; Activitati de informare a populatiei de catre asistentele comunitare si mediatoarele sanitare in comunitatile respective in perioada 6-11 aprilie	3

Denumirea campaniei	Scurta descriere a activitatilor	Numarul activitatilor
Campania de promovarea vaccinarii	Prezentarea importantei vaccinarilor la intalnirile lunare cu medicii de familie si cu asistentele comunitare din judet. Distributie materiale promotionale tiparite	2
31 mai- Ziua Mondiala impotriva Fumatului	Comunicat de presa Simpozion organizat de DSP in colaborare cu UMF Cluj, Centrul Regional de Sanatate Publica, Societatea Romana de Cancer Cluj, Primaria Cluj-Napoca Participarea la o emisiune in direct la TVR Cluj	3
26 iunie- Ziua Mondiala impotriva Drogurilor	Participarea la conferinta de presa organizata de Centrul judetean Cluj Antidrog Actiune stradala (Parcul Central), de informare a populatiei si distribuire a 100 brosure	2
28 iulie - Ziua Mondiala de lupta impotriva Hepatitei	Distributia In colaborare cu Asociatia pacientilor cu afectiuni hepatice actiune stradala cu distributia a 200 pliante	1
Luna august-luna nationala de informare despre efectele consumului de alcool	Distributia in cabinetele medicilor de familie din Cluj- Napoca de pliante si brosure	4
14 noiembrie-Ziua Mondiala de lupta impotriva Diabetului	Activitati in colaborare cu Organizatia Studentilor Farmacisti glicemiei si oferirea de informatii pe aceasta tema; distributia materialelor tiparite produse de DSP Cluj	2
20 noiembrie-Ziua Nationala fara Tutun	In colaborare cu Organizatia Studentilor Medicinisti Cluj distributie 300 fluturasi in campusul universitar in perioada 20-25 noiembrie 2014	3
1 decembrie-Ziua Mondiala de lupta impotriva HIV/SIDA	Comunicat de presa Centrul de consiliere in colaborare cu Organizatia Studentilor Medicinisti si Organizatia Studentilor Farmacisti Cluj – informare, consiliere si testare gratuita; distributia materiale promotionale	4
Campania “Sunt istet, cresc armonios” in scoli si gradinite din Cluj-Napoca aprilie- mai 2015	Promovarea alimentatiei sanatoase, a consumului de apa si a miscarii in 3 scoli si 2 gradinite din Cluj- Napoca	6

Alte activitati:

Participarea la activitati ale Grupului de Lucru Mixt pt. Imbunatatirea Situatiei Romilor- actiuni in Pata Rat si Turda

Colaborarea cu:

Inspectoratul Scolar al judetului Cluj
Societatea Romana de Cancer Cluj
Asociatia Medicilor de Familie Cluj
Societatea Medicilor Scolari Cluj
Centrul judetean Cluj anti-drog;
Grupul de Lucru Mixt Cluj pt. imbunatatirea Situatiei Romilor.

4. LABORATOR DE DIAGNOSTIC SI INVESTIGARE IN SANATATE PUBLICA

4.1. Diagnostic microbiologic

Laboratorul de Diagnostic Microbiologic a efectuat in anul 2015 urmatoarele determinari microbiologice ce au vizat supravegherea si controlul bolilor infectioase si controlul factorilor determinanti din mediu de viata si munca, atat in cadrul programelor nationale de sanatate cat si analize la cerere, contra cost:

a) Supravegherea si controlul bolilor infectioase:

- Pentru **supravegherea si controlul anginei streptococice** s-au analizat 2493 probe exudat faringian cu 412 probe pozitive pentru Streptococ β hemolitic:
 - Streptococ grup A - 334 probe,
 - Streptococ grup C - 59 probe,
 - Streptococ grup G - 19 probe.Rezultatele analizelor au fost comunicate medicilor scolari pentru supravegherea colectivitatilor si dispensarizarea cazurilor confirmate.
- Pentru **supravegherea bolii diareice** si pentru controlul periodic al personalului din sectorul alimentar s-au efectuat 393 coproculturi cu 1179 determinari. Toate probele au fost negative pentru Salmonella, Shigella si Yersinia enterocolitica.
- S-au examinat 787 probe materii fecale cu 1574 determinari pentru protozoare si helminți intestinali atat in scop diagnostic cat si in scop profilactic; din totalul probelor 17 probe au fost pozitive (5 probe pozitive pentru Giardia lamblia; 1 proba pozitiva pentru Giardia lamblia si Hymenolepis nana; 4 probe pozitive pentru Ascaris si 7 probe pozitive pentru Hymenolepis nana).
- In cadrul subprogramului national **de supraveghere si control al infectiei HIV/SIDA** s-au efectuat 642 testari pentru Ac. HIV prin metoda ELISA cu 23 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 86 probe de sange cu 110 testari (RPR , TPHA si ELISA IgM) in vederea depistarii infectiei luetice; din totalul probelor 4 probe au fost pozitive; pentru depistarea sifilisului congenital la nou-nascut s-a analizat 1 proba mama/nou-nascut. In urma determinarilor efectuate s-a confirmat suspiciunea de Sifilis congenital.
- Pentru **investigarea etiologica a hepatitei virale (A ,B si C)** s-au efectuat urmatoarele testari:
 - Ac IgM HAV - 7 testari, cu 4 probe pozitive
 - Ac IgM HBc - 7 testari, toate probele au fost negative
 - AgHBs - 42 testari, cu 1 proba pozitiva
 - Ac HCV - 14 testari, toate probele au fost negative
 - Ac.HBs - 10 testari , 8 probe cu titru protector > 10mUI/ml.

De asemenea au fost prelucrate si trimise la Laboratoarele de referinta din cadrul Institutului Cantacuzino, Bucuresti un numar de 47 probe pentru identificare si confirmare,(infectie HIV -30 probe , Dg.SARI -14 probe , Dg.Botulism -1 proba , Dg. Tetanos -1proba si Dg. Tuse convulsiva -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:

- 1224 probe apa potabila (apa de retea, apa de fantana, izvor captat) cu 3632 determinari microbiologice;
- 46 probe apa de masa imbuteliata cu 286 determinari microbiologice;
- 28 probe apa minerala naturala imbuteliata cu 161 determinari microbiologice;
- 196 probe de apa din bazine de inot cu 778 determinari microbiologice;
- 266 probe de apa de dializa, cu 266 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 1430 probe de aliment cu 1622 determinari microbiologice:

- Enterobacteriaceae -886 ,
- Salmonella – 24,
- E.coli- 14,
- Drojdii si mucegaiuri - 655,
- Stafilococi coagulaza pozitiv- 42,
- Numar total germeni mezofili (NTG) -1.

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

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

- 284 tamponane de pe suprafete cu 896 determinari microbiologice, din care 240 probe de la unitati de productie si 44 probe din sector sanitar; toate probele au fost corespunzatoare.
- 215 probe aeromicroflora cu 565 determinari microbiologice, din care 105 probe de la unitati de productie si 110 probe din sector sanitar; toate probele au fost corespunzatoare.
- 6 probe pentru controlul sterilitatii cu 6 determinari ,din sector sanitar;toate probele au fost sterile.

- Pentru asigurarea calitatii rezultatelor analizelor laboratorului de Diagnostic Microbiologic, in conformitate cu planul de asigurarea a calitatii, a efectuat control intern si extern :

- a participarea la 6 exercitii de testare a capabilitatii laboratorului (control extern de calitate) pentru analizele acreditate :
 - 4 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 1 determinare (Drojdii si mucegaiuri);
 - 1 exercitiu de testare pentru analiza microbiologica a apei cu 5 determinari(Numar total de germeni aerobi la 22 °C; Numar total de germeni aerobi la 37 °C; Bacterii coliforme ; E.coli ; Enterococi intestinali).

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

ACTIVITATEA aferenta Programelor Nationale de Sanatate

		Total/ pozitivi	Dg/ pozitivi	Profilactic/ pozitivi	
1	Ac. anti HAV -IgM		7/4	7/4	-
	Ac. anti HBc- IgM		7/0	7/0	-
	Ag.HBs		40/1	-	40/1
	Ac. anti HCV		8/0	-	8/0
	Ac. anti HBs		5/3	-	5/3
	Ac HIV		642/23	43/22	599/1
	Ac anti T.pallidum:				
		RPR	48/2	7/2	55/0
		TPHA	7/6	7/6	-
		Ig M ELISA	7/5	7/5	-
2	Coprocultura		47/0	47/0	-
3	Examen coproparatologic **		335/14	335/14	-
4	Exudat faringian *		2445/408	770/82	1675/326
			Total/ necoresp.	Nr. Determinari/necoresp.	
5	Analiza bacteriologia apa	Apa potabila	42/13		152/13
		Apa de masa imbuteliata	8/0		46/0
		Apa minerala naturala	19/0		103/0
		Apa din bazin de inot	37/8		185/14
		Apa Centru de Dializa	-		-
6	Analiza bacteriologica aliment		2		2
7	Expertizaconditiilor de igiena prin indicatori microbiologici :	aeromicroflora	75		225
		suprafete, recipienti,utilaje,maini personal	38		136
		Controlul sterilitatii	-		-
	Total :		3819		4876

ACTIVITATEA aferenta prestari servicii, contra-cost

	Analiza		Total/ pozitivi	Dg/ pozitivi	Profilactic/ pozitivi
1	Ac. anti HAV -IgM		-	-	-
	Ac. anti HBc- IgM		-	-	-
	Ag.HBs		2/0	-	2/0
	Ac. anti HCV		6/0	-	6/0
	Ac. anti HBs		5/5	-	5/5
	Ac HIV		-	-	-
	Ac anti T.pallidum:		RPR	38/0	-
		TPHA	-	-	-
		Ig M ELISA	-	-	-
- 2	Coprocultura		346/0	-	346/0
3	Examen coproparazitologic **		452/3	-	452/3
4	Exudat faringian *		48/4	-	48/4
			Total/ necoresp.		Nr.Determinari/ necoresp.
5	Analiza bacteriologia apa	Apa potabila	1182/219		3632/436
		Apa de masa imbuteliata	38/2		268/4
		Apa minerala naturala	9/1		161/1
		Apa din bazin de inot	159/10		778/15
		Apa Centru de Dializa	266		266
6	Analiza bacteriologica aliment		1406		1622
7	Expertizaconditiilor de igiena prin indicatori microbiologici :	aeromicroflora	140		565
		suprafete, recipienti,utilaje,maini personal	246		896
		Controlul sterilitatii	6		6
	Total :		4349		10235

ACTIVITATEA pentru Serviciului de Control in Sanatate Publica

TIPUL PROBEI	NR. PROBE			NR. DETERMINARI	
	actiuni tematice+ vizite oficiale+ sesizari	TOTAL	Din care necorespunzatoare	TOTAL	Din care necorespunzatoare
APA	- DSP - SCSP CLUJ	30	14	90	18
ALIMENT	- DSP - SCSP CLUJ	21	5	63	8
TOTAL		51	19	153	26

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
APA	- ape (minerale, imbuteliate)	31	3	186	4

4.2. Chimie sanitară și toxicologie

Laboratorul de Chimie Sanitara si Toxicologie a efectuat in anul 2015 urmatoarele determinari fizico-chimice si de toxicologie industriala care au vizat controlul factorilor determinanti din mediu de viata si munca, atat in cadrul programelor nationale de sanatate, cat si analize la cerere, contra cost.

TIPUL PROBEI	NR. PROBE		NR. DETERMINARI	
	TOTAL	Din care necorespunzatoare	TOTAL	Din care necorespunzatoare
ALIMENT	1685	49	3354	49
APA	1311	429	5602	495
TOXICOLOGIE INDUSTRIALA	614	79	614	79
TOTAL PROBE	3610	557	9570	623

din care :

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 alimentara	219	42	438	42
	- ambalaje in contact cu alimentul	6	0	12	0
	- alimente cu destinatie nutritionala speciala	1	0	2	0
APA	- apa minerala (de la alte DSP-uri judetene)	17	2	41	2
TOTAL PROBE		243	44	493	44

ACTIVITATEA aferenta prestarilor servicii, contra-cost

TIPUL PROBEI	NR. PROBE		NR. DETERMINARI	
	TOTAL	Din care necorespunzatoare	TOTAL	Din care necorespunzatoare
ALIMENT	1459	7	2902	49
APA	1187	390	4790	445
TOXICOLOGIE INDUSTRIALA	614	79	614	79
TOTAL PROBE	3260	476	8306	573

ACTIVITATEA Serviciului de Control in Sanatate Publica

TIPUL PROBEI	NR. PROBE			NR. DETERMINARI	
	actiuni tematice+ vizite oficiale+ sesizari	TOTAL	Din care necorespunzatoare	TOTAL	Din care necorespunzatoare
APA	- DSP - SCSP CLUJ	60	23	549	42

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
ALIMENT	- iod total din sarea alimentara	119	19	238	19
APA	- ape (minerale, imbuteliate, retea locala)	39	5	160	6
TOTAL PROBE		158	24	398	25

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

Pentru asigurarea calitatii rezultatelor analizelor, in conformitate cu planul de asigurarea calitatii s-au efectuat:

- control intern : 2500 de determinari (probe de control efectuate identic cu probele de analizat);
- control extern: 1 schema de control interlaboratoare pentru analiza apa, cu 8 determinari.

Rezultatele acestor participari au fost corespunzatoare.

Pe langa activitatea specifica de analize, Laboratorul de Diagnostic si Investigare In Sanatate Publica 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 instruire interne , conform planului de instruire pe 2015;
- Mentenanta si verificarile intermediare pentru aparatura din dotare, conform planului de mentenanta si verificari intermediare.

5. LABORATOR IGIENA RADIATIILOR

In cadrul Programului național de monitorizare a factorilor determinanți din mediul de viață și muncă - Subprogramul privind 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 2015 au fost :

a) Radioprotectia in expunerea medicala la radiatii ionizante:

1. Monitorizarea radioprotectiei pacientului in expunerea medicala la radiatii ionizante
2. Supravegherea expunerii personalului medical la radiatii ionizante
3. Supravegherea nivelurilor de referinta in diagnostic in expunerile medicale la radiatii ionizante

b) Protejarea starii de sanatate a populatiei impotriva expunerii la surse naturale de radiatii:

1. Supravegherea continutului radioactiv natural al alimentelor si al apei potabile conform recomandarii directivei nr.473/2000 EURATOM
2. Monitorizarea radioactivitatii apei potabile conform LEGII 458/2002
3. Supravegherea continutului radioactiv al apelor minerale

a) In cadrul actiunii **Monitorizarea radioprotectiei pacientului in expunerea medicala 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:

- evaluarea datelor raportate de către unitățile sanitare in conformitate cu Ordinul MSP nr.1542/2006
- controlul conformitatii acestora prin sondaj și centralizarea lor la nivelul fiecărui județ
- transmiterea situației datelor centralizate catre INSP Bucuresti.

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.

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.

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 procedură.

Au fost centralizate datele raportate trimestrial de catre un numar de 121 unitati sanitare din judetul Cluj in conformitate cu Ordinele MSP nr.1542/2006 si 1003/2008. A fost constatata crestere cu aproximativ 3.5% a numarului total de proceduri de diagnostic si cu 4% a celor de terapie in comparatie cu anul 2014.

Analiza nivelelor de doza per pacient si pe tip de expunere releva ca acestea variaza intre serviciile de diagnostic, in functie de instalatiile radiologice din dotare.

S-a urmarit respectarea legislatiei in vigoare in ceea ce priveste instruirea periodica a personalului, 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.

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

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

Mentionam ca nu a fost posibila verificarea de catre Laboratorul de Igiena radiatiilor a conformitatii situatiilor raportate referitoare la dozele pacient, datorita lipsei din dotare a instrumentelor specifice pentru determinarea dozei in cazul diferitelor tipuri de investigatii.

Recomandarilor privind efectuarea cu discernamant a investigatiilor de diagnostic radiologic prin justificarea temeinica a acestora, li s-au alaturat masuratorile privind verificarea conditiilor de radioprotectie pentru un numar de 364 instalatii radiologice avand ca rol final reducerea nivelului de iradiere medicala inutila a populatiei.

b) 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

Pe intreg parcursul anului 2015 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 564 de persoane expuse profesional la radiatii ionizante din care 535 persoane au fost declarate apte pentru lucrul in mediu cu radiatii ionizante si 29 persoane apte conditionat.

Din monitorizarea expunerii personalului medical din punct de vedere al dozelor incasate in timpul procesului de lucru s-a constatat ca pe parcursul anului 2015 nu au existat situatii de depasiri ale limitelor de doza pentru expusii profesional (20 mSv/an).

Avand in vedere ca in judetul Cluj personalul expus profesional la radiatii ionizante constituie o categorie profesionala heterogena, cu personal din variate domenii de activitate, de la medicina pana la industrie, care sunt supusi riscurilor specifice acestora, si in acest an s-a facut actualizarea registrului județean al expusilor profesional la radiatii ionizante precum si a evidentei instalațiilor radiologice pentru diverse practici, pentru judetul Cluj fiind luate in evidenta un numar de 558 de persoane in cadrul a 213 obiective autorizate/ avizate in conformitate cu normele in vigoare.

Au fost efectuate 4368 de masuratori radiometrice privind eficacitatea ecranelor de radioprotectie pentru un numar de 364 de 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 ecranelor de radioprotectie.

c) 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 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

In anul 2015, conform planurilor de recoltare stabilite prin indicatiile metodologice ale responsabililor de sinteza, au fost efectuate un numar de 34 determinari ale radioactivitatii alfa si beta globale pentru probe de apa, 50 determinari pentru probe de alimente si 14 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 alimente analizate nu au pus in evidenta prezenta unor contaminanti artificiali sau naturali in toate componentele analizate .

Rezultatele obtinute sunt transmise in sistemul standardizat catre INSP Bucuresti.

d) In cadrul actiunii ***Monitorizarea radioactivitatii apei potabile conform LEGII 458/2002*** 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 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:

- intocmirea 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 2015 s-au efectuat 26 determinari de radioactivitate alfa si beta globale pentru probe de apa potabila recoltate din cele 15 zone de recoltare a apei potabile pentru judetul Cluj , respectiv 5 pentru judetul Salaj

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.

De asemenea 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 22 determinari ale radioactivitatii alfa si beta globale pentru un numar de 11 probe de apa minerala imbuteliata recoltate din judetele Prahova, Arges, Arad si Bihor.

In vederea **monitorizarii nivelului radioactivitatii in factorii de mediu** au fost efectuate un numar de 52 determinari ale debitului dozei absorbite in aer la 1 m de sol -valorile determinate fiind situate in limitele de variatie ale fondului natural de radioactivitate.

Determinarile de radioactivitate alfa si beta globale pentru probe de aerosoli, depuneri atmosferice si vegetatie nu au evidentiat posibile contaminari.

Avand in vedere ca Laboratorul de Igiena Radiatiilor Cluj asigura **autorizarea si avizarea** activitatilor cu instalatii radiologice si surse radioactive de pe teritoriul judetelor Cluj si Salaj, in urma solicitarilor si a documentatiilor depuse s-au eliberat un numar de 178 avize/autorizatii/vize pentru activitatile de detinere, dezafectare, amplasare–constructie si functionare pentru instalatii radiologice.

Deasemenea au fost expertizate un numar de 42 de locuri de munca, din cadrul a 12 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 masuratori specifice.

II. SERVICIUL CONTROL ÎN SĂNĂTATE PUBLICĂ

Serviciul de Control în Sănătate Publică a efectuat un număr total de **2108 controale**, aferente acțiunilor tematice planificate și conform domeniilor de activitate:

- Domeniul aliment - **651**
- Domeniul epidemiologie- **330**
- Domeniul mediu- **506**
- Domeniul mediu de muncă - **15**
- Domeniu învățământ - **425**
- Domeniu biocide - **21**

Din numărul total de controale pe domenii s-au derulat un număr de **160 recontroale** în unitățile planificate.

Au fost desfășurate 42 de acțiuni tematice din care 25 stabilite de Ministerul Sănătății si 17 acțiuni tematice pe plan local stabilite de catre DSP Cluj.

Pentru nerespectarea normelor legale de igienă și sănătate publică au fost aplicate: **182 sancțiuni** contravenționale principale din care **139 amenzi** contravenționale, în valoare de **127.850 lei și 43 de avertismente**.

S-a dispus scoaterea din consum a **308,106 kg, 591,32 litri produse alimentare, 1077 buc. suplimente alimentare, 109.219 buc. și 4, 3 litri biocide**

NUMAR SANCTIUNI 2015																		
	ALIMENT			EPIDEMIOLOGIE			MEDIU			MUNCII			SCOLARA			TOTAL		
	Nr. amenzi	Av. Valoare		Nr. amenzi	Av. Valoare		Nr. amenzi	Av. Valoare		Nr. amenzi	Av. Valoare		Nr. amenzi	Av. Valoare		Nr. amenzi	Av. Valoare	
IANUARIE	3	0	2 800 lei	0	1	0 lei	0	0	0 lei	0	1	0 lei	0	0	0 lei	3	2	2 800 lei
FEBRUARIE	3	2	2 800 lei	3	0	2 100 lei	4	0	4 000 lei	0	0	0 lei	0	1	0 lei	10	3	8 900 lei
MARTIE	1	0	800 lei	1	0	500 lei	14	6	13 200 lei	0	0	0 lei	0	0	0 lei	16	6	14 500 lei
TRIM. I	7	2	6 400 lei	4	1	2 600 lei	18	6	17 200 lei	0	1	0 lei	0	1	0 lei	29	11	26 200 lei
APRILIE	0	0	0 lei	0	0	0 lei	0	0	0 lei	0	0	0 lei	0	1	0 lei	0	1	0 lei
MAI	0	1	0 lei	3	2	2 600 lei	2	1	7 000 lei	0	0	0 lei	1	1	3 000 lei	6	5	12 600 lei
IUNIE	7	1	6 200 lei	2	0	1 000 lei	2	1	1 800 lei	0	0	0 lei	1	0	1 000 lei	12	2	10 000 lei
TRIM. II	7	2	6 200 lei	5	2	3 600 lei	4	2	8 800 lei	0	0	0 lei	2	2	4 000 lei	18	8	22 600 lei
SEM. I 2015	14	4	12 600 lei	9	3	7 200 lei	22	8	26 000 lei	0	1	0 lei	2	3	4 000 lei	47	19	48 800 lei
IULIE	17	3	13 200 lei	5	2	3 400 lei	6	4	6 300 lei	0	0	0 lei	0	0	0 lei	28	9	22 900 lei
AUGUST	4	2	3 100 lei	10	0	6 800 lei	0	0	0 lei	0	0	0 lei	0	0	0 lei	14	2	9 900 lei
SEPTEMBRIE	3	0	3 000 lei	0	0	0 lei	0	1	0 lei	0	0	0 lei	2	0	1 100 lei	5	1	4 100 lei
TRIM III	24	5	19 300 lei	15	2	10 200 lei	6	5	6 300 lei	0	0	0 lei	2	0	1 100 lei	47	12	36 900 lei
OCTOMBRIE	5	0	3 500 lei	9	5	7 600 lei	2	0	7 000 lei	0	0	0 lei	0	1	0 lei	16	6	18 100 lei
NOIEMBRIE	11	1	5 750 lei	2	0	1 500 lei	11	3	10 800 lei	0	0	0 lei	1	1	3 000 lei	25	5	21 050 lei
DECEMBRIE	2	0	1 500 lei	1	0	500 lei	0	0	0 lei	0	0	0 lei	1	1	1 000 lei	4	1	3 000 lei
TRIM. IV	18	1	10 750 lei	12	5	9 600 lei	13	3	17 800 lei	0	0	0 lei	2	3	4 000 lei	45	12	42 150 lei
SEM. II. 2015	42	6	30 050 lei	27	7	19 800 lei	19	8	24 100 lei	0	0	0 lei	4	3	5 100 lei	92	24	79 050 lei
ANUL 2015	56	10	42 650 lei	36	10	26 000 lei	41	16	50 100 lei	0	1	0 lei	6	6	9 100 lei	139	43	127 850 lei

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, 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 și obiectivele generale și specifice atinse prin acțiunile tematice stabilite la nivel național de Ministerul Sănătății, precum și la nivel local de autoritățile locale (Direcția de Sănătate Publică Cluj; Instituția Prefectului; Primăria Municipiului Cluj-Napoca; Comisariatul Județean pentru Protecția Consumatorului Cluj; Autoritatea Județeană Sanitar Veterinară și pentru Siguranța Alimentului; etc.).

În conformitate cu Planul național 2015 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:

Obiectiv: Protejarea sănătății și prevenirea îmbolnăvirilor asociate factorilor de risc din mediul de viață:

• **Acțiune tematică de control privind potabilitatea apei-instalații locale din mediul rural:**

În cadrul acțiunii din perioadele mai și octombrie 2015 s-au controlat **18** sisteme de aprovizionare cu apă potabilă din **16** comune din județul Cluj, 16 sisteme fiind pendinte de consiliile locale (Mănăstireni, Măguri-Răcățău, Vultureni, Bobâlna, Cojocna, Așchileu Mare, Feleacu, Tritenii de Jos, Recea Cristur, Râșca, Cătina, Izvoru Crișului, Aiton, Negreni) și 2 sisteme pendinte de companiile de apă (Băișoara și Căpușu Mare).

S-au recoltat probe din toate cele 18 sisteme de aprovizionare, în total **42 probe**, rezultatele fiind următoarele: **17 probe sunt necorespunzătoare bacteriologic și 4 necorespunzătoare chimic.**

Deficiențele importante și frecvent identificate:

- nu se efectuează suficiente etape de tratare a apei, în special lipsesc etapele de sedimentare și coagulare, explicația acestei situații fiind faptul că toate aceste sisteme sunt de capacitate redusă, cu fluctuații importante ale debitelor,
- dezinfecția se efectuează periodic, în majoritatea situațiilor manual, și nu se monitorizează clorul rezidual liber,
- **nu se asigură apă potabilă în parametrii microbiologici (Recea Cristur, Așchileu Mare, Mănăstireni, Cătina, Cojocna, Izvoru Crișului, Feleacu, Râșca, etc) și chimici (nitrați în Tritenii de Jos și Tureni, amoniac la Bobâlna, pH la Râșca),**
- nu se efectuează monitorizarea de control și audit cu laborator acreditat,
- Consiliile locale prezintă puțin personal cu atribuții în supravegherea sistemelor de apă, cu calificare redusă și neinstruit prin cursuri de igienă.

S-au aplicat **4** amenzi (valoare totală de 14 000 lei): consiliile locale din Recea Cristur și Feleacu-pentru neefectuarea monitorizării de control și audit, pentru consiliile locale Așchileu Mare și Tritenii de Jos pentru neasigurarea cu apă potabilă a comunităților locale.

Pentru o parte din sistemele locale sunt aprobate și demarate lucrări:

- de conectare la rețeaua județeană a Companiei de Apă Someș SA (Izvoru Crișului, Cătina),
- extindere rețea și schimbare surse de apă (Vultureni, Măguri Răcățau),
- modernizare stație de tratare (Băișoara).

În cursul anului 2015 s-au efectuat și **controale planificate** privind utilizarea surselor de apă potabilă: **la utilizatori** din industria alimentară și colectivități (282 controale), **pentru verificarea monitorizării de audit** (53 controale) și pentru **monitorizarea de control** (200 controale).

În total s-au recoltat **117** probe de apă în vederea efectuării analizelor de laborator fizico-chimice și microbiologice, dintre care 66 probe au fost corespunzătoare, iar **51 probe sunt necorespunzătoare**: 12 fizico-chimic, iar microbiologic 39 probe, motiv pentru care s-au impus măsuri de curățare și dezinfecție a sistemelor de aprovizionare respective, urmate de prelevare de probe, pentru verificarea calității apei potabile.

S-au stabilit măsuri imediate și pe termen mediu și lung pentru remedierea deficiențelor, inclusiv elaborarea și asumarea planurilor de conformare pentru asigurarea tuturor etapelor de tratare apă.

- **Acțiune tematică de control privind condițiile de aprovizionare cu apă potabilă a localităților din mediul urban:**

În luna martie 2015 s-au verificat 5 stații de tratare apă aparținând de Companiile de Apă Someș SA și Arieș SA din care se aprovizionează orașele Cluj-Napoca, Turda, Câmpia Turzii, Gherla, Dej, Huedin, cât și rețele de distribuție din aceste orașe. Nu au fost evidențiate neconformități importante.

b) În domeniul turismului și apelor de îmbăiere:

Obiectiv: *Asigurarea calității serviciilor prestate în unitățile de turism, de îmbăiere, întreținere corporală*

- **Acțiune tematică de control privind verificarea respectării legislației sanitare în vigoare în unități de turism:**

Au fost efectuate **84** controale în unități de turism (35 unități de cazare hotelieră, 45 pensiuni și 4 camping-uri). 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 (aviz de punere pe piață și fișă tehnică de securitate); neefectuarea operațiunilor DDD conform normelor sanitare; neasigurarea circuitului lenjeriei; monitorizarea deficitară a examinărilor medicale periodice ale angajaților; 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 **7** sancțiuni contravenționale principale, conform HG nr. 857/2011, 5 sancțiuni cu amendă în valoare de **3100 lei** și 2 avertismente și s-au stabilit măsuri cu termene și responsabilități, iar în cadrul celor **7 recontoale** efectuate s-a constatat remedierea neconformităților.

- **Acțiune tematică de control pentru verificarea conformității apelor de îmbăiere în bazine, stranduri, piscine:**

S-au efectuat un număr de **28** controale la piscine interioare/exterioare, bazine de înot și stranduri 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: din totalul celor **19 probe** de apă îmbăiere prelevate, **15 probe** sunt corespunzătoare chimic și bacteriologic, iar **4 probe** au fost necorespunzătoare, motiv pentru care s-au impus 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 **4 recontroale**, măsurile prescrise fiind respectate.

S-au aplicat **3** sancțiuni contravenționale principale, conform HG nr. 857/2011, 2 cu amendă în valoare de **4000** lei și un avertisment, pentru neconformități depistate la nivelul unităților controlate, în relație cu activitatea specifică și lipsa monitorizării parametrilor de calitate a apei de îmbăiere.

c) În domeniul mediului de muncă:

Obiectiv: *Protejarea sănătății și prevenirea îmbolnăvirilor asociate factorilor de risc ocupaționali*

Activitatea de control în domeniul mediului de muncă, efectuată pe parcursul anului 2015, a urmărit respectarea cerințelor minime legislative privind sănătatea în muncă a lucrătorilor expuși la riscuri generate de zgomot, pulberi și solvenți organici în industria confecțiilor metalice și a prelucrării materialului lemnos (ramuri industriale importante cu risc pe sănătatea ocupațională).

Activitatea s-a concretizat prin **15 controale planificate, la solicitare și de necesitate și un recontrol**. Pentru tematica de control în industria confecțiilor metalice au fost verificate următoarele unități: S.C Thunderflex S.R.L, localitatea Huedin, str. Vlădeasa, nr.43B, S.C Turnătoria Metalul S.R.L, Cluj-Napoca, str.C.Coposu, nr.167, S.C Metalicplast S.R. L, Dej,, str.1 Mai, nr.113, , S. C Armătura S.A, Cluj-Napoca, str. Gării, nr.116, S.C Global Energy S.A, Cluj-Napoca, B-dul Muncii, nr.18, iar în industria de prelucrare material lemnos au fost verificate S.C Florebia Company S.R.L și S.C Wood Prodcom S.R.L, ambele situate în loc.Florești, Ferma 9.

Principalele deficiențe constatate au fost: neactualizarea baremului de materiale sanitare aferent trusei medicale de prim-ajutor, neasigurarea evaluării externe a riscului profesional prin determinări de noxe, neasigurarea efectuării controlului expunerii profesionalei, neîntreținerea curățeniei la nivelul instalațiilor sanitare și zonelor pentru odihnă.

S-au prescris măsuri cu termene de remediere și s-a aplicat o sancțiune contravențională principală avertisment.

O situație deosebită a fost constatată cu ocazia unui control de necesitate efectuat la S.C Eckerle Automotive S.R.L, Cluj-Napoca, B-dul Muncii, nr.1-15, întreprindere de asamblare componente electrice și electronice pentru autovehicole: 19 lucrători din hala de producție s-au intoxicat cu solvenți organici proveniți din hala vecină, unde se efectuau lucrări de finisare pardosea, prin pulverizarea unui produs chimic Setseal. Serviciul de Control în Sănătate Publică a prescris măsuri de asigurare a asistenței medicale de specialitate pentru lucrătorii intoxicați, a interzis utilizarea produsului în unitate, a dispus efectuarea de măsurători sanitare compuși chimici în atmosfera locurilor de muncă și desfășurarea activității numai în situația încadrării noxelor profesionale sub limita maximă admisă. Cele 19 cazuri au fost declarate ca boli profesionale conform legislației sanitare în vigoare. Având în vedere că compusul chimic periculos, un agent durificator pe bază de rășină, utilizat ca anti-evaporant după turnarea betonului pentru pardosele, în construcțiile civile și industriale este distribuit de S.C Don Construction Chemicals S.R.L, sat Ștefăneștii de Jos, str.Linia de Centură, nr.2, comuna Ștefăneștii de Jos, județul Ilfov și fabricat de DCP Bulgaria EAD Zona Industrială „Kazichene”, Fabrica nr.2, Sofia 1532-Bulgaria, nu respectă legislația privind clasificarea, ambalarea și etichetarea substanțelor chimice periculoase (Regulament CE nr.1907/2006-REACH, HG Nr. 1408/2008), Serviciul de Control în Sănătate Publică a notificat Garda Națională de Mediu Comisariatul Județean Ilfov, pentru a verifica legalitatea punerii la dispoziție pe piață a produsului respectiv. Aceasta ne-a comunicat ulterior prin adresa nr.1608/CJIlfov/11.09.2015, că pentru cele 4900 kg produs găsite în stoc, a dispus reetichetarea acestora, conform HG Nr.1408/2008.

d) În domeniul tutunului:

Obiectiv: *Protejarea sănătății și prevenirea îmbolnăvirilor asociate factorilor de risc (fumat)*

Acțiune tematică de control privind respectarea prevederilor Legii 349/2002, în relație cu prevenirea și combaterea efectelor consumului produselor din tutun:

S-au efectuat **704 controale: 117** în spații publice, **12** în unități care comercializează produse din tutun, **258** în unități sanitare, **317** în unități de învățământ.

Deficiențele constatate: lipsa amenajării corespunzătoare a unităților de alimentație publică prin separarea spațiilor special destinate pentru fumat, nerespectarea prevederilor fumatului în spații publice.

Pentru deficiențele constatate s-au aplicat **12** sancțiuni contravenționale principale cu amendă în unități de alimentație publică, învățământ și retail, **în valoare totală de 2850 lei**.

e) În domeniul cosmeticelor:

În conformitate cu Planul de acțiuni de control pentru supravegherea pieței produselor cosmetice stabilit la nivel național pentru anul 2015 cu privire la verificarea conformității produselor cosmetice, precum și în relație cu modul de respectare a normelor de igienă în unități de înfrumusețare s-au efectuat **3** acțiuni tematice concretizate cu **118** controale (**3** în unități de producere, **3** în unități de distribuție, **6** în unități de desfacere, **94** în unități de înfrumusețare, **9** controale în unități de piercing și tatuaj și **3** în unități de întreținere corporală), precum și **31 recontroale**. În cadrul acestor controale s-a verificat conformitatea pentru **20** produse cosmetice, iar pentru 4 produse s-a verificat dosarul tehnic la nivelul producătorilor. S-au recoltat **3 probe** de produse cosmetice pentru analize chimice și bacteriologice, rezultatele probelor analizate fiind corespunzătoare.

• **Acțiune tematică de control a conformității produselor cosmetice tip-creme bio fără conservanți:**

În cadrul acțiunii tematice demarate pe raza județului Cluj, au fost verificate un număr de 9 unități, din care: 3 producători cosmetice, 3 distribuitori și 6 unități de tip retailer (supermarket, magazine naturiste, farmacii), în relație cu modul de organizare și gestionare a activității specifice (structura funcțională și circuitele funcționale aferente, condițiile igienico-sanitare), aspecte privind păstrarea, ambalarea, manipularea și etichetarea produselor cosmetice, notificarea produselor pe portalul CPNP, precum și verificarea compoziției, respectiv prezența precauțiilor/alegațiilor aferente.

S-au prelevat 2 probe de cremă - Cremă antirid cu extract de gălbenele BIO, 50 ml, lot 2, termen expirare 04.2017, produsă de SC Cosmetic Plant SRL, din județul Cluj, municipiul Cluj-Napoca, pentru determinări chimice și microbiologice, în cadrul laboratorului DSP Buzău iar o probă s-a prelevat pentru determinări microbiologice în cadrul Centrului Regional de Sănătate Publică Timișoara, rezultatele probelor analizate fiind corespunzătoare.

• **Acțiune tematică de control a a cabinetelor de înfrumusețare și a cabinetelor în care se realizează proceduri de tatuaj și piercing, acțiuni derulate în două etape (luna februarie și luna noiembrie):**

În cadrul acțiunii tematice demarate pe raza județului Cluj, au fost verificate un număr de 9 cabinete de tatuaj-piercing și 94 saloane de înfrumusețare, în relație cu modul de organizare și gestionare a activității specifice, aspecte privind păstrarea, ambalarea, manipularea, etichetarea și documentele de punere pe piață a produselor utilizate în cadrul procedurilor (coloranți, pigmenti, cosmetice). Principalele neconformități identificate au fost: lipsa din dotarea cabinetelor de înfrumusețare a echipamentelor de sterilizare pentru instrumentarul utilizat; lipsa evidenței și a controlului eficienței sterilizării instrumentarului utilizat în cadrul cabinetelor de înfrumusețare; utilizarea produselor biocide cu termen de valabilitate expirat; folosirea în cabinetele de înfrumusețare corporală a instrumentarului tăietor-întepător fără sterilizare prealabilă; registrul privind evidența dezinfectiei și sterilizării nu este completat conform prevederilor Ord. MS 261/2007; asigurarea în cantități insuficiente a produselor biocide (pentru mâinile operatorului și pentru sterilizare chimică); lipsa cursului de instruire a noțiunilor fundamentale de igienă; neasigurarea unui spațiu pentru desfășurarea operațiunilor de dezinfectie/sterilizare a instrumentarului, sau nu este amenajat corespunzător; nu este efectuată imunizarea împotriva hepatitei B a personalului care efectuează activități de tatuaj, piercing; angajații nu sunt instruiți pentru acordarea primului ajutor în caz de accidente; nu se aplică proceduri de dezinsecție și deratizare curente, la intervale prevăzute de normele legale; nu se monitorizează produsele cosmetice în raport cu termenul PAO.

Pentru neconformitățile constatate s-au aplicat **37 sancțiuni** contravenționale principale, conform HG nr. 857/2011, din care **29** amenzi în valoare totală de **28000 lei** și 8 avertismente. Pentru deficiențele constatate la nivelul unităților controlate în relație cu activitatea specifică, s-au stabilit măsuri cu termene și responsabilități, iar în cadrul celor **31 recontroale** efectuate s-a constatat remediarea neconformităților.

f) În domeniul biocide:

Obiectiv: *Identificarea riscurilor asociate utilizării biocidelor în scopul protejării sănătății populației*

- **Acțiune tematică de control privind punerea pe piață și utilizarea produselor biocide la producători, importatori, distribuitori și utilizatori :**

Au fost efectuate un număr de **895** controale, care pe tipuri de unități sunt distribuite astfel: unități producătoare 2, unități importatoare 3, unități distribuitoare 9, utilizatori 874 din care profesionali 18, retaileri 7 și s-au verificat un număr de **181 produse biocide**, conform fișelor de raportare (tip de produs : TP1 -36 produse, TP2 – 79 produse, TP4 -52 produse, TP 5 – 3, TP 8- 2 produse, , TP14 – 2 produse, TP18 – 3 produse, TP 19-1 produse).

Au fost retrase de pe piață 109.219 bucăți brățări antițânțari și 4,3 litri Desogerm 3A.

Principalele deficiențe constatate sunt reprezentate de:

-etichetare neconformă la 2 produse,

-lipsa din unitate a documentelor aferente utilizării produsului biocid, respectiv actul de plasare pe piață și fișa cu date de securitate, aspect care a fost remediat ulterior.

Au fost efectuate informări privind implementarea art.95 din regulamentul produselor biocide, la un număr de 2 producători și 4 solicitanți aviz.

A fost verificat produsul Alcool Sanitar 70% Riana, fabricat de S.C Prodalcomat S.R.L, localitatea Gurahonț, str.Valea Mare, nr.4, județul Arad. Produsul deține avizul Nr.2534BIO/02/12.24, biocid TP2 are ca substanță activă etanol în procent de 70%. În conformitate cu Metodologia privind derularea acțiunii tematice de control pentru produse biocide, s-a trimis o probă alcool sanitar (sticlă PET 0,5l), în vederea determinării concentrației alcoolice, la Direcția de Sănătate Publică a Județului Buzău Compartiment Diagnostic și Investigație în Sănătatea Publică. La analiză s-a constatat o concentrație alcoolică de 70,7%, la o valoare acceptată de minim 70%.

Probleme deosebite :

1. A fost identificată la S.C Buddy Store Romania S.R.L, cu sediul social în Cluj-Napoca, str. Calea Florești, nr.77, ap.29, **brățara antițânțari BUDDYGUARD**, care conține ca și substanță activă geraniol (Nr. CAS 106-24-1; Nr.CE 203-377-1) și nu deține nici un document de punere la dispoziție pe piață a produsului cu excepția declarației de conformitate. Deoarece eticheta și fișa cu date de securitate a produsului BUDDYGUARD conțin specificații care l-ar încadra în categoria produselor biocide (TP19), s-a prescris S.C Buddy Store Romania S.R.L, măsura retragerii de pe piață a 109219 bucăți brățări, până la obținerea Certificatului de recunoaștere mutuală a autorizației, prin CNPB, deoarece produsul este înregistrat în Austria ca și biocid, prin Bugslock LTD ZN Ostereich, Schuhfabrikgasse 17/2-4, Viena. De asemenea, s-a transmis o informare către Ministerul Sănătății - Inspecția Sanitară de Stat.

2. A fost verificat biocidul produsul biocid Desogerm 3A, utilizat ca și sterilizant la temperatura ambientală pentru instrumentarul din dotarea unui salon de înfrumusețare, comercializat în farmacia Remedium. Produsul deține avizul BIO TP2 și este produs de S.C G&M 2000 S.R.L, București, str. Ioan Bianu, nr.45. Stocul găsit a fost de 43 flacoane x 100 ml, lot 240, data expirării 05.2018. S-a constatat neconformitate majoră privind etichetarea produsului: mențiune privind posibilitatea utilizării acestuia ca și sterilizant chimic prin imersie, deși Avizul CNPB nr.463BIO/02/06.10 nu prevede această utilizare la capitolul Domeniul și Aria de Utilizare, ci numai dezinfectant. S-a prescris S.C Remedium Farm S.R.L măsura retragerii de pe piață a 43 flacoane produs x 100 ml. De asemenea, s-a transmis o informare către Ministerul Sănătății - Inspecția Sanitară de Stat.

g) În domeniul învățământului (colectivități de copii și tineri):

Obiectiv: *Reducerea riscurilor pentru sănătate în colectivități de copii și tineri, precum și asigurarea unei alimentații sănătoase*

Au fost efectuate **425 controale: 99** în creșe și grădinițe, **95** în unități de învățământ primar și gimnazial, **55** în licee, **9** în unități de învățământ universitar, **13** în unități de învățământ special, **46** unități de cazare colectivă, **69** blocuri alimentare proprii unităților, **2** blocuri alimentare externalizate, **14** unități de catering care livrează în școli, **13** chioșcuri alimentare, **10** tabere de odihnă, și au fost efectuate **11 recontroale. S-au aplicat 6 sancțiuni, dintre care 6 avertismente și 6 amenzi în valoare totală de 9100 lei, s-au scos din consum 7,456 kg și 26,32 l produse alimentare neconforme.**

În evidenta DSP Cluj exista **678** obiective de învățământ preuniversitar de stat și **56** obiective de învățământ preuniversitar privat în județul Cluj, din care 558 obiective autorizate sanitar și **120** obiective neautorizate (majoritatea obiectivelor fiind în mediul rural).

- **Acțiune tematică de control în unități de învățământ preșcolar, școlar, liceal în cabinetele medicale școlare:**

În cadrul acțiunii tematice au fost controlate **75** de unități de învățământ, din care **28** din mediul urban și **47** din mediul rural.

Neconformități constatate: neasigurarea apei potabile curente, grupuri sanitare necorespunzătoare (tip latrină), clădiri degradate, condiții igienico-sanitare necorespunzătoare în spațiul destinat depozitării produselor lactate și de panificație distribuite prin Programul Guvernamental Lapte-Corn, sisteme proprii de încălzire necorespunzătoare (sobe metalice), mobilier parțial degradat, lipsă curs igienă.

Au fost recoltate **38** de probe de apă din surse locale de aprovizionare (izvoare captate sau fântâni) a școlilor din mediul rural, pentru analize fizico-chimice și bacteriologice, 13 probe au fost necorespunzătoare pentru parametrii bacteriologici și 2 probe necorespunzătoare pentru parametrii chimici.

Pentru neconformitățile constatate s-au impus măsuri cu termene de realizare și s-au aplicat **2 sancțiuni contravenționale principale cu amendă în valoare de 4000 lei**, conform HG 857/2011.

În cadrul acțiunii de control au fost verificate 6 cabinete medicale școlare și 6 izolatoare din grădinițe cu orar prelungit, din mediul urban. În 3 unități cabinetele medicale școlare sunt neautorizate datorită neasigurării structurii funcționale prevăzute de Ord. M.S. 1338/2007.

- **Acțiune tematică de control în unități de catering care asigură în unitățile de învățământ alimentația copiilor și tinerilor:**

Au fost verificate **8** unități de catering care au contracte cu unități de învățământ. Neconformitățile depistate au fost: circuite funcționale asigurate parțial, camere frig amplasate necorespunzător în curtea unității, neprotejate de intemperii, ancheta alimentară statistică neefectuată pentru mai 2015, spații frig care necesită recondiționare, nerespectarea obligației de a păstra timp de 48 ore probe din fiecare fel de mâncare servită, efectuarea cursurilor pentru însușirea noțiunilor fundamentale de igienă de către o parte din personalul angajat.

Pentru deficiențele constatate s-au aplicat **2 sancțiuni contravenționale principale: 1 avertisment verbal și 1 amendă în valoare de 1000 lei**.

- **Acțiune tematică de control în creșe și unități de învățământ special:**

Au fost controlate 17 creșe din cele 19 care funcționează în județul Cluj, și 9 unități de învățământ special din cele 10 aflate în evidența SCSP Cluj. Principalele neconformități constatate au fost: sisteme de încălzire cu defecțiuni astfel încât nu asigură un microclimat de confort în toate spațiile, deficiențe în efectuarea anchetelor alimentare statistice și în asigurarea aportului zilnic recomandat pentru calorii și principii nutritive, utilizare de biocide fără documente de punere pe piață, bloc alimentar și spălătorie fără circuite funcționale, lipsă spațiu separat pentru cabinet medical și neasigurarea cu medicamente și materiale sanitare conform baremului.

S-au transmis adrese către Consiliile Locale Huedin, Turda și Dej pentru informarea privind deficiențele constatate în creșele din subordine și pentru stabilirea unui program de conformare.

- **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 și verificarea respectării Legii 123/2008 în chioșcurile alimentare din incinta unităților de învățământ**

Au fost verificate aspecte privind recepția, depozitarea temporară și distribuirea către elevi a produselor din programul Lapte-Corn, în **124** unități de învățământ. Principalele deficiențe constatate au fost: spații neamenajate sau improvizate, neigienizate, neefectuarea cursurilor de dobândire a noțiunilor fundamentale de igienă la personalul angajat, motiv pentru care s-au stabilit măsuri cu termene de remediere.

În cadrul acțiunilor tematice de control au fost verificate și **13** chioșcuri alimentare din incinta unităților de învățământ. Pentru nerespectarea prevederilor Ord. M.S. 1563/2008 (comercializarea de alimente nerecomandate școlarilor), s-au oprit de la comercializare **26,32l** băuturi răcoritoare și **7,456 kg** produse de patiserie și dulciuri, și s-a aplicat sancțiune contravențională principală cu amendă conform HG 857/2011, art. 55, lit. i, în valoare de 1.000 lei.

- **Acțiune tematică de control în unități de învățământ universitar:**

Acțiunea tematică a constat în verificarea a 8 facultăți, 13 cămine studentești, 10 cantine/restaurante/bufete de incintă și 6 cabinete medicale de medicină generală. Principalele neconformități constatate: neefectuarea reparațiilor, igienizărilor, recondiționărilor în spațiile de învățământ, cămine studentești., (s-a prescris remedierea acestor deficiențe în 3 cămine studentești și 6 facultăți), spații insuficiente pentru colectarea lenjeriei murdare în căminele studentești, produsele biocide utilizate neînsoțite de fișa tehnică și avizul de produs bio, neefectuarea controlului medical periodic de către întreg personalul angajat, neautorizarea sanitară a cabinetelor medicale (cabinetele medicale ale Universitatii Babes Bolyai în curs de autorizare), lipsa procedurilor de curățenie, dezinfecție, gestionare deșeuri periculoase la cabinetele medicale. S-a aplicat o sancțiune contravențională principală cu **amendă**, în valoare de 500 lei pentru prezența medicamentelor cu termen de valabilitate depășit, în cadrul aparatului de urgență.

- **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 de verificare a unităților de recreere copii și tineri în județul Cluj au fost verificate **9** unități care organizează tabere: Tabăra folclorică Răscruți pendinte de Fundația Kallos Zoltan, Tabăra de meșteșuguri Teka din Gherla pendinte de Fundația Culturală Teka, Tabăra Muntele Băișorii pendinte de Palatul Copiilor Cluj, Complex Rehoboth Valea Drăganului pendinte de Fundația Emanuel, Festival de folclor și tabără de corturi, loc. Mera, organizat de Asociația Kalotaszegnte, Festivalul de muzică și dansuri populare Sâncraiu, organizat de Fundația Culturală Archivum, Tabăra de copii Valea Ierii, sat Caps, pendinte de Palatul Copiilor, Casa de vacanță pentru copii, comuna Râșca, sat Cioanca, pendinte de Biserica Penticostală Betel. Nu su fost constatate neconformități de ordin igienico-sanitar.

- **Acțiune tematică de control în cămine și cantine studentești (acțiune stabilită pe plan local):**

Au fost controlate: 22 cămine studentești, 3 spălătorii și 8 cantine – restaurante studentești. Deficiențe mai des întâlnite în căminele studentești: spații de folosință comune neigienizate, clădire degradată în interior (Cămin I Băieți – UT), care necesită lucrări de reabilitare și modernizări, lipsă boxe pentru materiale și ustensile de curățenie, nu sunt elaborate proceduri operaționale pentru curățenie și dezinfecție, vestiare pentru personal neamenajate corespunzător iar în cantinele – restaurantele studentești: neefectuarea monitorizării de control a apei utilizate în procesul de preparare, pardoseli parțial degradate, mobilier care necesită recondiționare, nu sunt implementate proceduri operaționale bazate pe principiile HACCP.

Pentru deficiențele constatate s-au stabilit măsuri cu termene de remediere și s-a aplicat o sancțiune contravențională principală cu avertisment conform HG 857/2011 pentru neefectuarea corespunzătoare a curățeniei în grupurile sanitare.

h) În domeniul unităților sanitare:

Obiectiv: Îmbunătățirea stării de sănătate a populației și prevenirea îmbolnăvirilor prin asigurarea calității serviciilor medicale de sănătate și respectarea normelor sanitare de organizare, funcționare și gestionare a unităților sanitare

- **Acțiune tematică de control a laboratoarelor de analize medicale:**

Acțiunea tematică de control a laboratoarelor de analize medicale din sistemul public și privat a cuprins verificarea unui număr de **21** unități.

În cadrul controalelor efectuate s-au identificat următoarele neconformități:

- gestionarea deșeurilor periculoase rezultate din activitatea medicală conform prevederilor Ord.MS nr.1226/2012 la 8 laboratoare : inscripționarea incompletă a recipientelor de colectare, colectarea și depozitarea în spațiul de stocare temporară parțial necorespunzătoare și proceduri scrise incomplete.

- spații de lucru care necesită igienizare în 5 laboratoare.

- lipsa implementării corecte a măsurilor postexpunere în 3 laboratoare.

- lipsa instruirii personalului angajat în 4 laboratoare.

În vederea remedierii deficiențelor mai sus menționate s-au prescris măsuri cu termene și responsabilități, urmând a fi efectuate recontroale. Au fost aplicate **2 sancțiuni contravenționale principale cu avertisment** pentru neconformitățile constatate în modul de gestionare al deșeurilor

rezultate din activitatea medicală la S.C.Laborator Elixir SRL, Cluj-Napoca, str.C-tin Brâncuși, nr.154 și S.C. Clinic Med Diagnosis SRL, Turda, str. Axente Sever, nr.15 A, conform H.G. nr.857/2011 și O.U.G. nr.2/2001.

- **Acțiune tematică de control pentru verificarea conformității unităților sanitare publice cu paturi și asistență medicală prespitalicească la prevederile legale în vigoare:**

În unitățile sanitare cu paturi au fost efectuate **13 controale integrale, 47 controale pe diferite teme, iar în unitățile de asistență medicală prespitalicească 15 controale**, constatându-se următoarele neconformități:

- stare igienico-sanitară necorespunzătoare în unele secții sau compartimente,
- instrumentar deteriorat,
- lipsa rezervei de consum pentru apa potabilă
- lipsa sau amenajarea necorespunzătoare a unor spații special destinate depozitării mijloacelor și materialelor necesare efectuării curățeniei și dezinfecției, cât și pentru lenjeria curată și cea murdară,
- necesitatea instruirii periodice a personalului angajat, în scopul implementării protoacoalelor de lucru în relație cu manoperele de curățenie, dezinfecție, gestionare deșeurii provenite din activitatea medicală și precauțiuni universale,
- etichetarea deficitară a deșeurilor provenite din activitatea medicală la locul de producere,
- amenajarea necorespunzătoare a spațiului de depozitare temporară a deșeurilor provenite din activitatea medicală.

Pentru neconformitățile constatate s-au aplicat un număr de **2** sancțiuni contravenționale principale, din care **1** amendă în valoare de 500 lei și **1** avertisment.

- **Acțiune tematică de control pentru verificarea respectării reglementărilor legale privind activitățile de îngrijire la domiciliu:**

Au fost verificate **29** unități din totalul de **30** unități catagrafiate în județul Cluj în cadrul acțiunii tematice de control a M.S. în perioada 09.02.-23.02.2015.

Principalele neconformități identificate au fost referitoare la: lipsa procedurii privind modul de gestionare a deșeurilor medicale (4 unități), lipsa instruirii personalului privind prevederile Ordinului M.S. nr. 1226/2012 , Ordinului M.S. nr. 261/2007 și Ordinului M.S. nr.916/2006 (3 unități), lipsa documentelor de punere pe piață pentru produsele biocide utilizate (1 unitate). Au fost prescrise măsuri cu termene de remediere. Nu s-au aplicat sancțiuni contravenționale.

- **Acțiune tematică de control privind verificarea respectării reglementărilor în vigoare în unități de îngrijire și asistență pentru persoane vârstnice – acțiune la nivel local :**

În cadrul acțiunii tematice au fost efectuate **24** controale și **10 reconcontroale**.

Principalele neconformități constatate cu prilejul controalelor au fost: lipsa evidențelor privind evaluarea periodică a asistaților de către medic, personal medical insuficient, lipsa instructajului periodic al personalului implicat în gestionarea deșeurilor medicale, nerespectarea modului corect de colectare și stocare a deșeurilor provenite din activitatea medicală, lipsa procedurilor de lucru privind managementul deșeurilor rezultate din activitatea medicală, nerespectarea structurii spațiilor funcționale autorizate și lipsa circuitelor funcționale, produse biocide în cantități insuficiente și nevizate M.S., neefectuarea operațiunilor D.D.D. cu ritmicitatea prevăzută în legislație, și într-o unitate neefectuarea controlului medical periodic a personalului angajat.

În adresa elaborată și expedită de către D.S.P jud.Cluj.- S.C.S.P. către Căminele Private pentru Vârstnici din județ au fost semnalate unele aspecte negative privind modul de asigurare al îngrijirilor medicale a persoanelor rezidente în aceste instituții, făcându-se trimitere la legislația în domeniu (Legea nr.17/2000, Ordonanța nr.68/2003 și H.G. nr.539/2005) care prevede obligativitatea asigurării personalului specializat (medic M.F.sau specialist Geriatrie, Interne, etc.,asistenți medicali, îngrijitori/infirmiere).

Pentru neconformitățile constatate la nivelul unităților verificate au fost aplicate **8** sancțiuni principale dintre care **2** avertismente și **6** amenzi contravenționale în valoare de **5400** lei.

- **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:**

În cadrul acțiunilor de control desfășurate în perioadele 18-29.05.2015 și 08-23.10.2015 s-au verificat **80** cabinete de medicină de familie, **55** cabinete din mediul urban și **25** cabinete din mediul rural, precum și **15** cabinete de specialitate și centre medicale, constatându-se următoarele neconformități: nerespectarea prevederilor legale privind gestionarea deșeurilor rezultate din activitatea medicală (nerespectarea modului de colectare pe categorii și a modului de depozitare, spații de depozitare temporară amenajate necorespunzător, reutilizarea recipientilor de unică folosință, lipsa recipientilor adecvați pentru colectarea acestora, neetichetarea corespunzătoare), nerespectarea protocolului complet de sterilizare și neefectuarea controlului eficienței sterilizării, lipsa protocoalelor și a procedurilor de curățenie, dezinfecție și/sau sterilizare, nerespectarea precauțiilor universale de protecție, neasigurarea cu substanțe antiseptice, sau lipsa actelor de plasare pe piață pentru biocide, neefectuarea la termen a lucrărilor de igienizare, recondiționare, structura funcțională necorespunzătoare, lipsa apei calde curente, lipsa efectuării controlului medical periodic de către personal, lipsa evidentelor primare privind vaccinarile, condiții necorespunzătoare pentru păstrarea vaccinurilor.

Pentru neconformitățile constatate au fost aplicate **13** amenzi în valoare totală de **7100** lei, **4** avertismente, **1** suspendare temporară a activității, fiind întocmite și planuri de măsuri, cu termene de remediere și responsabilități. În cadrul controalelor efectuate în cabinetele de medicină de familie s-a verificat și modul de efectuare și raportare a vaccinărilor din Programul Național de Imunizări.

- **Acțiune tematică de control pentru verificarea respectării conformității în ceea ce privește calitatea condițiilor de acordare a serviciilor de asistență medicală dentară:**

În cadrul acțiunii de control desfășurată în perioada 10-28.08.2015 au fost verificate **28** cabinete de medicină dentară, principalele neconformități fiind: nerespectarea prevederilor legale privind gestionarea deșeurilor rezultate din activitatea medicală (nerespectarea modului de colectare pe categorii și a modului de depozitare, spații de depozitare temporară amenajate necorespunzător, neetichetarea corespunzătoare), nerespectarea protocolului complet de sterilizare/decontaminare și neefectuarea controlului eficienței sterilizării, lipsa protocoalelor și a procedurilor de curățenie, dezinfecție și/sau sterilizare, nerespectarea precauțiilor universale de protecție, neasigurarea cu substanțe antiseptice, sau lipsa actelor de plasare pe piață pentru biocide, neefectuarea la termen a lucrărilor de igienizare, recondiționare, lipsa efectuării controlului medical periodic de către personal, fișele postului incomplete (lipsă menționarea atribuțiilor privind gestionarea deșeurilor medicale), lipsa instruirii personalului medical.

Pentru neconformitățile constatate au fost aplicate **10** sancțiuni contravenționale cu amendă contravențională, în valoare de **6800** lei.

- **Acțiune tematică de control pentru verificarea conformității unităților de transfuzii din spitale și centrelor de transfuzii**

Au fost verificate un număr de **10** UTS-uri și 4 controale la Centrul Regional de Transfuzie Sanguină.

Neconformitățile importante cel mai frecvent întâlnite sunt: lipsa personalului propriu al UTS, echipamente frig insuficiente pentru pastrarea separată a PSL, neasigurarea echipamentelor speciale pentru dezghețat plasma, în acest scop folosindu-se termostatele, lipsa unei instruirii unitare, la nivelul Centrelor de Transfuzie Județene/Regionale sau la Institutul Național de Transfuzie Sangvină București, pentru medicii coordonatori UTS, nevalidarea echipamentelor critice, lipsa sistemului de gestionare a erorilor, de apreciere a necesității de instruire, neefectuarea autocontrolului, lipsa sistemelor de alarmă vizuală și auditivă și a sistemului de monitorizare automată a temperaturii la echipamentele frigorifice, lipsa procedurilor sau proceduri incomplete privind activitățile desfășurate în UTS, teste de compatibilitate complementare pretransfuzionale incomplete.

Pentru neconformitățile constatate s-au impus măsuri de remediere cu termene precise, pentru cele ce necesită investiții substanțiale termenele sunt de 6-12 luni.

- **Acțiune tematică de control privind verificarea conformității în centrele de permanență: - acțiune pe plan local, luna decembrie**

Au fost verificate cele 4 centre de permanență autorizate de DSP Cluj pe teritoriul județului Cluj: Centrele Aleea Băița și str. Horea din Cluj-Napoca, Centrul Turda și Centrul rural Mociu.

Neconformități importante identificate:

- Clădire degradată și insalubră la Mociu, s-a impus amenajarea centrului într-un alt spațiu, termen 01.04.2016.
- Neelaborarea procedurilor și neefectuarea manevrelor de curățenie și dezinfecție, la Centrul Turda, s-a aplicat **sanctiune** conform HG 857/2011, art. 32, lit.f, 500 lei.
- Neactualizarea procedurilor de curățenie, dezinfecție, management deșeuri, la Centrul de permanență Cluj-Napoca, str. Horea.

i) În domeniul alimentului:

Obiectiv: Protejarea sănătății populației și prevenirea îmbolnăvirilor asociate factorilor de risc alimentari

În domeniul alimentului au fost verificate **757 unități** cu diferite profile în procesarea, depozitarea și comercializarea alimentelor, din totalul de 1673 unități catagrafiate.

Pentru neconformitățile la normele de sănătate publică au fost aplicate un număr de **58 sancțiuni contravenționale principale (10 cu avertisment și 48 amenzi în valoare de 42900 lei)** și s-au scos din consumul uman 308,106 kg, 591,32 litri și 1077 bucăți produse alimentare necorespunzătoare.

- **Acțiune tematică de control la operatorii economici care produc și/sau comercializează produse de morărit, panificație și patiserie:**

Conform Protocolului de cooperare, pentru prevenirea și combaterea evaziunii fiscale în domeniul depozitării și comercializării produselor cerealiere și a produselor de panificație și patiserie, în cursul anului 2015 au fost verificate **55 unități** de producție pâine, panificație și patiserie, cu accent pe utilizarea aditivilor alimentari, aromelor și coloranților în procesul de fabricație.

Au fost verificate **125 produse de pâine, panificație și patiserie**, în care au fost utilizați aditivi alimentari conform prevederilor din Reg. CE 1333/2008, Reg.Ce 1334/2008, Reg. CE 1129/2011, Reg. CE. 1130/2011.. Nu au fost constatate neconformități privind utilizarea acestora în produsele verificate. În cadrul acțiunilor de control au mai fost verificate **188 etichete** pentru produsele finite, materii prime, aditivii alimentari utilizați, arome, coloranți alimentari. Totodată au fost evaluate riscurile privind materialele care vin în contact cu aceste produse (avizele MS, declarațiile de conformitate, eventuale rapoarte de încercări privind migrarea globală și specific de componenți în produsele finite.

Au fost constatate neconformități privind: etichetarea unor produse finite de patiserie și panificație prin lipsa menționării aditivilor utilizați pentru informarea cumpărătorilor, declarații de conformitate incomplete, nerespectarea normelor de igienă privind întreținerea curățeniei, dezinfecția utilajelor, suprafețelor de lucru, utilizarea dezinfectantelor neavizate, neefectuarea operațiunilor de dezinsecție și deratizare periodic-preventiv, lipsa sau neutilizarea echipamentului de protecție sanitară, neefectuarea cursurilor de însușire a noțiunilor fundamentale de igienă, aprovizionarea cu produse biocide fără documente de punere pe piață.

Unitățile inspectate dețineau și mijloace auto de transport produse alimentare specific finite care erau în număr de **142, din** care 11 nu aveau inscripționate denumirea produselor și a unităților de care aparțin

Pentru neconformitățile constatate s-au stabilit prescripții și recomandări, cu termene rapide sau de durată de remediere. Au fost efectuate ulterior controale constatând că au fost remediate deficiențele în procent de 90%.

- **Acțiune tematică pentru verificarea utilizării aditivilor alimentari:**

În cadrul acțiunilor tematice transmise de Ministerul Sănătății și de cele stabilite de Serviciul de Control în Sănătate publică Cluj privind monitorizarea consumului de aditivii alimentari din produse alimentare (preparate din carne și soia, din conservele de legume și fructe) au fost verificate 14 unități privind utilizarea aditivilor, respectarea concentrațiilor utilizate, menționarea acestora pe etichetele produselor finite, pentru informarea consumatorilor.

Neconformități înregistrate au fost; neefectuarea lucrărilor de igienizare a spațiilor de producție, etichetarea incompletă a produselor finite prin lipsa menționării aditivilor utilizați. Nu au fost înregistrate neconformități privind tipurile de aditivi alimentari utilizați în alimentele verificate.

- **Acțiune tematică de control pentru verificarea conformării sării iodate:**

În cadrul Programului National de Sănătate, Monitorizarea nivelului de iod din sarea iodată pentru consumul uman, au fost prelevate **100 probe de sare iodată** din Salina Ocna Dej, unități de depozitare,

retailer, din care **14 probe au fost neconforme la parametru iod total** exprimat în iodat de potasiu, motiv pentru care s-au stabilit următoarele măsuri: scoaterea din consumul uman a unei cantități de 244,5 Kg sare iodată deoarece avea valori mult sub sau peste limitele admise de HG 1904/2006 de iod total, s-au întocmit notificări agenților economici (producători, importatori, distribuitori și retailer) în vederea conformării la normele de sănătate publică.

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

În cadrul acțiunii tematice de verificare a apelor minerale și potabile îmbuteliate, în perioada aprilie-mai 2015, în județul Cluj au fost controlate **12 unități**: 2 unități de producere ape de masă, 5 distribuitori, 5 retaileri (magazine, supermarketuri).

Au fost verificate **22 de ape minerale naturale**, din care 17 produse în România și 5 de import țări UE, și **11 ape de masă** toate produse în România. Toate produsele verificate prezentau eticheta corespunzătoare, apele minerale erau recunoscute oficial (conform Ordin ANRM nr. 4/2015 și listei apelor minerale recunoscute UE – Directiva 2009/54/CE), apele de masă prezentau notificare cf OMS nr.341/2007. S-a constatat o inadvertență, pe site MS –Autorizații-Abilitări și notificări – Registrul Apelor Potabile, SC Quantal Prima SRL din Câmpia Turzii. Str. Aurel Vlaicu, nr.61 este prezentă cu Apă de masă carbogazoasă, deși prezintă și notificare nr.21/11.04.2012 de la INSP-CRSP Cluj pentru Apă de masă necarbogazoasă.

Au fost analizate **4 produse (3 ape de masă și o apă minerală)** pentru parametrii fizico-chimici și microbiologici. Rezultatele au fost corespunzătoare cu prevederile legale din domeniu.

Deficiență constatată: neefectuarea cursului de noțiuni fundamentale de igienă la personalul din unități de distribuție; deficiență remediată.

Conform solicitărilor SC Rewe România, depozitul logistic Turda, s-au efectuat controale în luna septembrie 2015 privind calitatea produsului Apă de izvor plată, 6 litri, Kristall Perle, produsă de SC Aguapur din Vama Buzăului, jud. Brașov. Au fost efectuate analize la DSP Cluj și la SC ICA-RD din București (de către SC Rewe), rezultatele au evidențiat prezența E. Coli în produs. SC Rewe depozit logistic Turda a retras de la comercializare 48.294 litri din loturile 231 și 251.

- **Acțiune tematică de control privind verificarea conformității materialelor care vin în contact cu alimentele:**

În cadrul acțiunii tematice privind materialele și obiectele care vin în contact cu alimentele, desfășurată pe raza județului Cluj, au fost verificate unități de producție MCA, unități de producție produse alimentare ambalate, unități de alimentație publică și catering, unități de depozitare și retailer.

Cu aceste ocazii au fost constatate neconformități privind: etichetarea incompletă prin lipsa menționării lotului de fabricație, lipsa denumirii produselor, etichete netraduse în limba română și declarații de conformitate care nu respectau prevederile Regulamentului UE 10/2011.

Conform metodologiei transmise de Ministerul Sănătății au fost prelevate 6 produse de mase plastice pentru determinarea prin metode de laborator a migrării globale de componenți și 1 probă de ceramică pentru determinarea de metale cu potențial toxic (Pb, Cd, Cu și Cr), fără a se înregistra probe necorespunzătoare cu reglementările sanitare.

Pentru neconformitățile constatate s-au întocmit adrese la producători, importatori și distribuitori pentru a lua măsuri de remediere a neconformităților. La acțiunile de recontrol efectuate ulterior în proporție de 90% au fost remediate deficiențele constatate.

- **Asigurarea calității alimentelor tratate cu radiații în cadrul Programului Național de Sănătate „Monitorizarea alimentelor tratate cu radiații:**

S-au verificat **74 de produse alimentare** (plante aromatice uscate, condiment, ingredient vegetale uscate, suplimente alimentare vegetale), urmărind etichetarea produselor, condițiile igienico-sanitare din unități, în cadrul a **12 controale**.

Au fost prelevate **2 probe de alimente (condiment și fructe uscate), import țări asiatice, care au fost analizate** la Institutul de Sănătate și Igienă Veterinară București. Rezultatele analizelor de laborator au evidențiat că produsele nu au fost iradiate. Nu au fost identificate produse alimentare etichetate ca fiind tratate cu radiații.

S-au identificat 2 produse alimentare (ceaiuri) import Sri Lanka, pentru care eticheta nu conținea toate informațiile în limba română, motiv pentru care s-a blocat produsul de la comercializare până la completarea traducerii de către importator, în termen imediat.

- **Acțiune tematică de control pentru verificarea normelor de igienă și sănătate publică în unități cu profil alimentar în perioada premergătoare Sărbătorilor Pascale, Sărbătorilor de Iarnă și cu ocazia Sărbătorii Hramului Mănăstirii Nicula (15 august):**

În vederea desfășurării în bune condiții a Hramului Sfintei Mănăstiri, „Adormirea Maicii Domnului” Nicula 2015 privind stabilirea măsurilor și acțiunilor pentru organizarea și desfășurarea în bune condiții a sărbătorii religioase s-au desfășurat în perioada 04.08.2015-15.08.2015, acțiuni care au cuprins:

- monitorizarea calității apei distribuite la mănăstire și pe traseul aferent, concretizată prin prelevarea de probe de apă pentru examinări fizico-chimice și microbiologice,
- verificarea modului de colectare, evacuare și transport a deșeurilor menajere, cât și a ritmicității evacuării acestor deșeuri de către operatorul de salubritate contractat,
- verificarea modului de asigurare și amplasare de toalete ecologice, precum și întreținerea ritmul de evacuare a acestora,
- controlul modului de aprovizionare, păstrare, preparare și dare în consum a alimentelor la nivelul bucătăriei mănăstirii, a agenților economici ambulanți amplasați pe traseul aferent spre mănăstire,
- verificarea evaluării stării de sănătate a personalului implicat în prepararea mâncării gătite,
- prelevarea de probe de alimente gătite din meniul servit cu ocazia sărbătoririi hramului mănăstirii.

S-au constatat unele neconformități la unitate de fast-food, s-a aplicat sancțiune contravențională principală conf. HG 857/2011 în valoare de 500 lei și s-a prescris un plan de măsuri, care a fost îndeplinit.

În perioada premergătoare Sărbătorilor Pascale și de Iarnă au fost organizate și efectuate acțiuni de control în vederea evitării riscurilor pe sănătate în relație cu consumatorii, având aceleași obiective ca și cele de mai sus prezentate.

- **Asigurarea condițiilor de igienă în cadrul evenimentelor publice cu număr mare de participanți:**

Au fost efectuate **16** acțiuni de monitorizare și control a factorilor de risc în relație cu populația județului și a turiștilor participanți la diverse evenimente care s-au desfășurat în anul 2015 pe raza județului Cluj: Festivalul Untold 2015, Zilele Culturale Maghiare din Cluj, Îngeri pentru Îngeri, Aventura Kids, Asociația Pro Cluj, Hramul Mănăstirii Nicula Adormirea Maicii Domnului, Târgul de toamnă de la Negreni, Septemberfest, Festivalul de produse tradiționale, Zilele Municipiului Turda, Zilele Municipiului Gherla, Zilele Municipiului Cluj-Napoca, Festivalul Electric Castle Rock Bonțida.

Au fost verificate condițiile igienico-sanitare de funcționare, asigurarea utilităților apă, colectare deșeuri lichide și solide menajere, calitatea și siguranța produselor alimentare comercializate, starea de sănătate a comercianților, existența și modul de utilizare a produselor biocide, transportul și păstrarea alimentelor.

Pentru abaterile de la normele de sănătate publică au fost aplicate sancțiuni contravenționale conform HG 857/2011, s-au stabilit prescripții și recomandări cu termene și verificări ulterioare.

- **Acțiune tematică de control pentru verificarea respectării legislației în vigoare privind mențiunile nutriționale și de sănătate permise a fi înscrise pe produsele alimentare:**

În cadrul acțiunii tematice de control au fost verificate 8 unități (2 unități de producție produse de panificație și patiserie și 6 unități de desfacere), constatându-se neconformități privind **mențiuni de sănătate** permise a fi înscrise pe produsele alimentare la produsul Springmarkt-**Semințe de Armurariu**, etichetat necorespunzător prin utilizarea unei mențiuni de sănătate neprevăzută în listele de mențiuni autorizate, respectiv “recomandat contra afecțiunilor hepatice” și totodată nu se respectă prevederile articolului 4, alin.2 din H.G.106/2002 cu modificările și completările ulterioare, în care se specifică interdicția inscripționării pe etichetă a unor proprietăți de prevenire, tratare sau vindecare a bolilor sau să facă referiri la astfel de proprietăți.

Față de cele constatate s-a transmis Direcției de Sănătate Publică Mureș o notificare referitoare la neconformitățile constatate pentru a lua măsurile legale ce se impun.

- **Acțiune tematică de control pentru verificarea respectării legislației în vigoare privind suplimentele alimentare:**

În cadrul acțiunii tematice de control pentru respectarea legislației în vigoare privind suplimentele alimentare, desfășurată în perioada 02.11.2015-23.11.2015, au fost verificate **19 unități** (5 producție, 3 distribuitori și 11 unități de desfacere), constatându-se neconformități privind etichetarea la 3 produse (Myrtilovit, Apisan Forte, Zeolit) și punerea pe piață a unor suplimente alimentare fără notificare la 2 produse (Apisan Forte, Zeolit).

Pentru neconformitățile identificate s-a aplicat o sancțiune contravențională principală amendă în valoare de 3000 lei și un avertisment. Au fost oprite de la comercializare suplimentele alimentare menționate anterior în cantitate totală de **1077 cutii a 60 comprimate și 5,61 kg**, produse fără notificări și etichetate necorespunzător și s-au transmis direcțiilor de sănătate publică județene (Sălaj, Timișoara, și Vâlcea) de pe raza cărora funcționează unitățile de producție/distribuție, notificări privind neconformitățile constatate pentru a lua măsuri conform legislației.

Conform cerințelor acțiunii tematice de control privind determinarea conținutului de cadmiu și plumb în suplimente alimentare, a fost analizat la laboratorul DSP Satu-Mare produsul „COD LIVER OIL”, cutie a 240 ml, importator Saga Sănătate SRL, produs de Lysi HF Reyhiavik Islanda, rezultatul fiind corespunzător.

Au fost efectuate **7** acțiuni de control la solicitare în **90** unități, consecutiv adreselor primite de la Ministerul Sănătății referitoare la problemele semnalate de Agenția Națională a Medicamentului și a Dispozitivelor Medicale (produsele incriminate erau suplimente alimentare neautorizate). Produsele semnalate nu au fost identificate în unitățile controlate (farmacii, depozite farmaceutice, drogherii, magazine naturiste, magazine alimentare, supermarketuri, etc).

- j) 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 21 proiecte finanțate din fonduri europene, dintre care 8 proiecte au fost finalizate și pentru care s-a completat Fișa de control.

- k) Prin sistemul de alertă rapidă:**

- Urmare notificării de alertă europeană 2014.1675 inf27 din 02.02.2015, dată de Polonia, privind produsul Brutal Anadrol, dietary supplement, capsule 90, produs USA, Lot-Nr.130607/Exp 05/16, care conținea o supradoză de acid nicotinic, și conform listei de distribuție atașate, s-au efectuat verificări la SC WORK OUT NUTRITION SRL din Cluj Napoca, deoarece unitatea a achiziționat 13 cutii din produs. La data și ora controlului întreaga cantitate a fost comercializată, stocul fiind zero.

- Urmare notificării europene de alertă 2015.0537fup03, referitoare la prezența Salmonella Rissen în pudra organică de Chlorella din China via UK, Lot 130815, exp. august 2016, ce a primit codul intern 033/28.05.2015 și a listei de distribuție atașate, s-a constatat că SC DECO ITALIA SRL din județul Cluj, localitatea Suceagu a primit o cantitate de 30 kg din care 20,75 kg a distribuit către alți cumpărători, care până la data declanșării alertei 28.05.2015 a fost vândută în totalitate. Restul cantității de 9,250 kg a fost găsită în depozitul unității, scoasă din consum uman și denaturată.

- Urmare notificării de alertă transmisă de către DSP Mureș, cod ADE/20.07.2015 privind produsul „Apă de masă necarbogazoasă, PET 5 litri, exp.12.06.2016, furnizor Azuga Waters SRL, oraș Voluntari, județ Ilfov, care prezenta o încărcătură microbiologică peste limita admisă de legislația sanitară, produs livrat către SC Lidl Discount SRL România, la nivelul județului Cluj a fost găsită în magazinul 921 Cluj 3 al societății Lidi o cantitate de 113 bucăți PET a 5 litri de produs (total 565 litri), care a fost blocată, scoasă din consum uman și returnată la depozitul societății SC LIDL DISCOUNT SRL.

- Urmare a notificării de alertă ADG/03.08.2015 transmisă de DSP LFOV privind produsul Boia de ardei dulce iradiat, 100g, ambalat de SC Compania Indiilor Orientale, județ Ilfov, loturile 152-161, data durabilității minimale 12.2016 și loturi 527-536, data durabilității minimale 12. 2016, livrat la SC Kaufland România SCS- Depozit Logistic, din comuna Mihai Viteazul, nr.1408, județ Cluj și altor agenți economici din județ, s-au efectuat multiple acțiuni de control, notificări spre DSP județene unde a fost livrat produsul. În urma măsurilor întreprinse conform metodologiei stabilite de Manualul Procedural din cadrul SRAAF s-a retras de la comercializare și returnat către SC CIO SRL 5223 bucăți boia dulce ambalaj a 100gr/buc.

• Ca urmare a informării Conducerii DSP Cluj în data de 27.09.2015, de către Spitalul Municipal Dej cu privire la focarul de TIA familial din localitatea Chiuiuești, familia Gavril Mihuț-organizator nuntă, personalul SCSP, în colaborare cu DSVSA Cluj și CJPC Cluj au efectuat ancheta epidemiologică. În cadrul anchetei au fost prelevate probe de mâncare servită, exudate faringiene de la personalul care a pregătit mâncarea (14 persoane), teste de sanitație de pe suprafețele de lucru, ustensile ,etc. din bucătăria Căminului Cultural Chiuiuești, care au evidențiat prezența portajului nazo-faringian de stafilococ aureu, igienă precară a mâinilor pentru lucrătorii din bucătărie (prezența stafilococilor la 2 persoane), păstrare necorespunzătoare a alimentelor sau a preparatelor, la temperatura ambiantă, precum și prezența stafilococului aureu coagulazo-pozitiv în vărsătura a 2 pacienți, fapt ce confirmă și susține diagnosticul de Toxiinfecție alimentară. Pentru aceste fapte organizatorul nunții a fost sancționat contravențional conform HG nr.857/2011, pacienții și suspectii au fost tratați medical, astfel focarul a fost închis.

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

Au fost repartizate serviciului un număr de **345 sesizări** pe parcursul anului 2015 din care **54** petiții pe aliment, **6** pe medicina muncii, **258** mediu și habitat, **13** pe domeniul unităților sanitare și **14** pe unități de învățământ.

Principalele aspecte sesizate au fost :

- disconfort de vecinătate creat de amplasarea și exploatarea adăposturilor pentru creșterea animalelor, a microfermelor, precum și colectarea și evacuarea dejecțiilor 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;
- calitatea apei potabile;
- 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 normelor de igienă și sănătate publică la nivelul unităților de cazare colectivă;
- nerespectarea legislației în vigoare la nivelul unităților de înfrumusețare și întreținere corporală;
- nerespectarea legislației în relație cu calitatea apei de îmbăiere;
- calitatea serviciilor medicale și gestionarea deșeurilor rezultate din activitatea medicală;
- nerespectarea prevederilor legale privind fumatul în spații publice;
- neasigurarea monitorizării noxelor la locurile de muncă;
- neasigurarea supravegherii stării de sănătate a angajaților.

Menționăm că toate sesizările și petițiile repartizate în cursul anului 2015 au fost soluționate, în termenul de 30 zile.

m) În domeniul acțiunilor comune cu alte autorități- total 32 acțiuni comune :

• Au fost efectuate **22** acțiuni comune cu reprezentanți ai Consiliilor Locale și ai Polițiilor Locale din comune și municipii din cadrul județului Cluj pentru soluționarea unor petiții ale populației în relație cu disconfortul de habitat în zonele de protecție sanitară prin producerea de zgomot, mirosuri, noxe, neîntreținerea corespunzătoare a unor locuințe, deversarea necorespunzătoare a apelor uzate menajere sau disconfort generat de creșterea animalelor în spațiul intravilan și extravilan. Pentru neconformitățile constatate s-au stabilit măsuri de remediere cu termene și responsabilități specifice.

• Au fost efectuate **4** acțiuni comune cu Direcția Sanitar Veterinară și Pentru Siguranța Alimentului Cluj în unități cu profil alimentar (magazine, depozite, distribuitori, producători) care au fost petiționate, în unități de tip ferme pentru verificarea efectuării operațiunilor de dezinsecție, deratizare și a modului de gestionare al deșeurilor provenite în urma activității acestor obiective și în unități de alimentație publică în perioada sezonului estival, în special cu ocazia desfășurării Festivalului UNTOLD (30.07.-02.08.2015). Au fost verificate următoarele aspecte: condițiile igienico-sanitare a celor 6 locații de desfășurare, modul de asigurare a utilităților, asigurarea serviciilor de prim ajutor, modul de colectare/ evacuare a deșeurilor menajere, asigurarea unui număr suficient de toalete pentru consumatori , modul de efectuare al curățeniei curente și asigurarea substanțelor biocide specifice domeniului de activitate, starea de sănătate a personalului angajat , efectuarea cursului de însușire a noțiunilor fundamentale de igienă,

asigurarea echipamentului de protecție sanitară. Deasemenea s-a acordat o atenție deosebită controalelor efectuate la operatorii cu activitatea de tatuaj, urmărindu-se aspecte ce țin de : asigurarea condițiilor igienico-sanitare aferente activității prestate în cadrul convenției (asigurarea modulelor de lucru, suprafețe de lucru lavabile și dezinfectabile, sursă de apă, recipiente colectare/depozitare temporară deșeuri periculoase), conformitatea produselor comercializate, fără neconformități.

- S-a efectuat **1** acțiune comună cu reprezentanți ai Comisariatului Județean pentru Protecția Consumatorilor Cluj privind controlul în unitățile de alimentație publică și standurile de comercializare a produselor alimentare din locațiile de desfășurare a Festivalului UNTOLD 2015. Au fost depistate la unii agenți economici neconformități de ordin igienico-sanitar și din punct de vedere al protecției consumatorilor, fapt ce a dus la aplicarea sancțiunilor contravenționale conform legislației în vigoare.

- S-a efectuat **1** acțiune comună cu reprezentanți ai Casei de Asigurări de Sănătate a județului Cluj cu privire la verificarea condițiilor igienico-sanitare, a modului de depozitare, păstrare și comercializare a medicamentelor, evaluarea stării de sănătate a personalului angajat din farmaciile care funcționează pe raza județului Cluj. Nu s-au constatat deficiențe .

- Au fost efectuate **3** acțiuni comune de control cu reprezentanți de la Garda Națională de Mediu- Comisariatul Regional Cluj ca urmare a unor sesizări referitoare la : disconfortul de habitat generat de activitatea de debitare și depozitare material lemnos la o unitate din com.Viișoara, la existența unor turme de animale în intravilanul com.Recea Cristur, precum și la verificarea construcției unei pensiuni amplasate pe malul apei în com.Mărișel.

- S-a efectuat **1** acțiune comună cu reprezentanți de la Administrația Bazinală Apele Române Cluj pentru verificarea construcției unei pensiuni în com. Mărișel.

n) Acțiuni de informare a populației efectuate au fost cu privire la:

- comunicat de presă privind riscurile pentru sănătate asociate sezonului cald, în taberele pentru copii și tineri.

o) Activitatea juridică

În cursul anului 2015:

- au fost depuse la instanțe o plângere contravențională împotriva proceselor verbale de constatare a contravențiilor încheiate (**182 în total**) de inspectorii sanitari din cadrul Direcției de Sănătate Publică a Județului Cluj,

- au fost judecate și soluționate favorabil pentru SCSP Cluj 2 plângeri contravenționale,

- au fost judecată și soluționată nefavorabil pentru SCSP Cluj o plângere contravențională depusă de persoană fizică.

PROBLEME ȘI DIFICULTĂȚI IDENTIFICATE ÎN CURSUL ACTIVITĂȚII :

- număr foarte mare de petiții privitoare la necolectarea corespunzătoare a deșeurilor lichide de la adăposturi de animale din mediul rural, cât și disconfortul olfactiv produs de aceste adăposturi.

- implicare redusă a primăriilor din mediul rural în asigurarea apei potabile curente, cât și a canalizării pentru apele reziduale.

- număr foarte mare de unități școlare fără apă curentă și canalizare în mediul rural, în consecință neautorizate sanitar.

- personal insuficient la Serviciul de Control în Sănătate Publică, cu medie de vârstă ridicată.

III. COMPARTIMENT AVIZE/AUTORIZĂRI

Principalele activități desfășurate de Compartimentul avize/autorizări au constat în:

- primirea, verificarea și înregistrarea cererilor și documentațiilor pentru toate procedurile de reglementare în ceea ce privește proiectele de amplasare, construcție și amenajare a obiectivelor și activităților, a cererilor și documentațiilor de autorizare sanitară și certificarea conformității în vederea funcționării obiectivelor, altele decât cele supuse înregistrării la oficiul registrului comerțului de pe lângă tribunale.

- repartizarea documentațiilor către structurile de specialitate, spre analiză, evaluare și soluționare, în urmă cărora s-au eliberat următoarele:

a) Colectivul igiena mediului a întocmit:

- 2342 Notificări de asistență de specialitate în sănătate publică
- 198 negații – Notificări pentru activitățile care nu fac obiectul evaluării condițiilor de igienă
- 17 Autorizații Sanitare de Funcționare în baza referatului de evaluare
- 6 vize anuale pentru Autorizații Sanitare de Funcționare în baza referatului de evaluare
- 28 Autorizații Sanitare de Funcționare în baza declarației
- 159 Notificări de certificare a conformității, în vederea certificării conformității cu normele de igienă și sănătate publică, la solicitarea agenților economici

b) Colectivul igiena alimentului a întocmit:

- 14 Autorizații Sanitare de Funcționare în baza referatului de evaluare,
- 1 Autorizație Sanitară de Funcționare în baza declarației pe proprie răspundere
- 249 Notificări de certificare a conformității, în vederea certificării conformității cu normele de igienă și sănătate publică, la solicitarea agenților economici

c) Colectivul igiena colectivităților de copii/tineret a întocmit:

- 700 autorizații sanitare de funcționare, prin declarație pe proprie răspundere
- au fost respinse 9 autorizații sanitare de funcționare pentru neconformități la normele sanitare și dosar de autorizare incomplet

d) Colectivul medicina muncii a întocmit:

- 13 certificări ale conformității cu normele de igienă și sănătate publică

e) Compartimentul de supraveghere și control al bolilor transmisibile

- 414– autorizații sanitare în baza referatului de evaluare
- au fost efectuate evaluări în vederea obținerii **vizei anuale** la un număr de **563** unități sanitare publice și private.
- 196 -notificare de asistență de specialitate a conformității
- 385 - certificate de înregistrare în registrul unic al cabinetelor medicale
- 415 - adeverințe de dotare minimă a cabinetului medical
- 99 - adeverințe de anulare a certificatului de înregistrare
- 35 - adeverințe pentru obținerea statusului profesional pentru medici
- 154 - autorizații de liberă practică medicală pentru angajații din unitățile sanitare, publice și private, din Județul Cluj, alții decât medicii, medicii dentiști, farmaciștii, precum și asistenții medicali și moașele.

- asigurarea eliberării documentelor de reglementare în termenele stabilite de legislația în vigoare.

- oferirea de informații, la solicitare, asupra procedurilor de reglementare a obiectivelor și activităților;

- urmărirea fluxului de informații între Compartimentul de evaluare a factorilor de risc din mediul de viață și muncă, Serviciul Control în Sănătate Publică și solicitanții de avize/autorizări.

- înregistrarea declarațiilor pe propria răspundere și le transmiterea lor Serviciului de control în sănătate publică;

- s-au înregistrat 126 de cabinete medicale, în conformitate cu legislația în vigoare;

- s-au realizat actualizarea permanentă a bazei de date pentru documentele de reglementare eliberate și transmiterea periodică Serviciului de control în sănătatea publică.

IV. SERVICIUL BUGET-FINANTE-CONTABILITATE

Bugetul de Venituri și Cheltuieli aprobat: 63.631 mii lei, din următoarele surse de finanțare:

➤ Bugetul de Stat	57.037 mii lei
➤ Venituri proprii ale Ministerului Sănătății – Venituri Fiscale(Acciza)	5.549 mii lei
➤ Venituri proprii din prestări servicii conform H.G. 59/2003	1.045 mii lei

Bugetul de Venituri și Cheltuieli pe anul 2015

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 modului 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 execuției 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 finanțarilor 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 2015 (mii lei)

Denumire indicator	2015		Gradul de realizare a plăților în total Buget de Venituri și Cheltuieli 2015
	Buget 2015 (mii lei)	Plati la 31.12.2015 (mii lei)	
TOTAL	63.631	62.867,09	99 %
CHELTUIELI DE PERSONAL	3.501	3.488,63	
BUNURI SI SERVICII din care: Activitate proprie	55.025	54.315,83	
TRANSFERURI INTRE UNITATI ALE ADMINISTRATIEI PUBLICE	4.730	4.727,50	
CHELTUIELI DE CAPITAL	375	335,13	

mii lei

Incasari 2014 - Venituri proprii din prestări servicii	1.153
Incasari 2015 - Venituri proprii din prestări servicii	1.381

Încasările în anul 2015 sunt mai mari decât cele din anul precedent, ceea ce reprezintă o preocupare constantă pentru realizarea veniturilor proprii la cerere.

Situația privind creditele bugetare, plățile și cheltuielile efective în anul 2015 de la Bugetul de stat (mii lei)

Indicator	Prevederi bugetare aprobate 2015	Credite bugetare deschise (finanțări)	Angajamente legale	Plăți efectuate la 31.12.2015	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 Total buget:	57.037	56.958,40	56.800,49	56.800,49	99,60 %	99,72 %	56.490,15
1.Buget pentru susținerea activității proprii (DSP Cluj)	4.891	4.883,10	4.866,56	4.866,56	99,50 %	99,66 %	4.552,76
Cheltuieli de personal	3.286	3.286	3.274,13	3.274,13	99 %	99 %	3.010,84
Bunuri și servicii	1.605	1.597,10	1.592,43	1.592,43	99,22 %	99,71%	1.541,92
Finanțarea unor acțiuni de sănătate din cadrul unităților sanitare din rețeaua AAPL	34.683	34.615,14	34.478,47	34.478,47	99,41 %	99 %	34.478,47
Finanțarea programelor naționale de sănătate derulate de unitățile sanitare din rețeaua AAPL	4.699	4.696,16	4.696,16	4.696,16	99,94 %	100 %	4.696,16
Finanțarea asistenței medicale desfășurate în cabinet medicale de învățământ	8.034	8.034	8.031,80	8.031,80	99,97 %	99,97 %	8.031,80
2. Transferuri între unități ale administrației publice	4.730	4.730	4.727,50	4.727,50	99,95 %	99,95 %	4.727,50
Transferuri din bugetul de stat către bugetele locale pentru finanțarea sănătății (mediatori sanitari)	230	230	227,50	227,50	98,91 %	98,91 %	227,50
Transferuri de la bugetul de stat către bugetele locale pentru finanțarea reparatiilor capitale în sănătate	4.500	4.500	4.500	4.500	100 %	100 %	4.500
3. Cheltuieli de capital	0	0	0	0	-	-	3,46

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 01.01.2015 – 31.12.2015.

Creditele bugetare alocate pe titlul 20 "*Bunuri si servicii*", au fost utilizate pentru plata Programelor Nationale de Sanatate din cadrul DSP, finantarea unor actiuni de sanatate din cadrul unitatilor sanitare din rețeaua administratiei publice locale, finantarea programelor nationale de sanatate derulate de unitatile sanitare din rețeaua administratiei publice locale, finantarea asistentei medicale desfasurate in cabinete medicale de invatamant, cheltuieli de tratament in strainatate, cheltuieli de intretinere si functionare. Pentru activitatile derulate cu unitatile sanitare care apartin autoritatilor administratiei publice locale au fost intocmite contracte pentru derularea activitatilor in anul 2015.

Sumele alocate prin bugetul anului 2015 la titlul 51 "*Transferuri intre unitati ale administratiei publice*" suma de 230 mii lei pentru plata cheltuielilor de personal pentru personalul preluat de administratia locala in baza OUG nr. 162/2008 si finantat de Ministerul Sanatatii - asistenta medicala comunitara (asistenti medicali comunitari si mediatorii sanitari) si suma de 4.500 mii lei pentru reparatii capitale la Spitalul Municipal Turda.

Situația privind sumele alocate din venituri proprii ale Ministerului Sănătății – accize pentru tutun și alcool, precum și plățile nete și cheltuielile efective pentru anul 2015 se prezintă astfel (mii lei):

Indicator	Prevederi bugetare aprobate 2015	Finanțări 2015	Angajamente legale	Plăți efectuate la 31.12.2015	Grad de realizare a plăților/prevederi bugetare aprobate (%)	Grad de realizare a plăților/credite bugetare deschise (%)	Cheltuieli efective la 31.12.2015
0	1	2	3	4	5=4/1	6=4/2	7
Venituri proprii MS – accize, total buget:	5.549	5.170,82	5.170,82	5.170,82	93 %	93 %	5.195,04
1. Bunuri si servicii	5.549	5.170,82	5.170,82	5.170,82	93 %	93 %	5.195,04
Bunuri si servicii - activitatea proprie – programe de sanatate	689	660,97	660,97	660,97	96 %	96 %	685,19
Finanțarea unor acțiuni de sănătate din cadrul unităților sanitare din rețeaua AAPL	828	798	798	798	96 %	96 %	798
Finanțarea programelor naționale de sănătate derulate de unitățile sanitare din rețeaua AAPL	4.032	3.711,85	3.711,85	3.711,85	92 %	92 %	3.711,85

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 31.12.2015 sunt în sumă de 1.381 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 201 mii lei
2. Laborator Chimie Sanitară 188 mii lei
3. Toxicologie 25 mii lei
4. Radiații 109 mii lei

5. Medicina Muncii	71 mii lei
6. Taxa urgenta	38 mii lei
7. Notificare de certificare	91 mii lei
8. Curs igiena	170 mii lei
9. Asistența de specialitate	<u>488 mii lei</u>
TOTAL	1.381 mii lei

In anul 2015 situatia cheltuielilor din venituri proprii din servicii de laborator incasate si utilizate, se prezinta astfel (mii lei):

Indicator	Prevederi bugetare aprobate	Sold initial + incasari curente	Angajamente legale	Plati efectuate la 31.12.2015	Sold la 31.12.2015	Cheltuieli efective
0	1	2	3	4	5=2-4	6
TOTAL VENITURII PROPRII	1.045	1.367,24	891,13	891,13	476,11	986,34
Cheltuieli de personal	215	215	214,50	214,50	0,50	212,88
Bunuri si servicii - intretinere si functionare	455	777,24	341,51	341,51	435,73	329,29
Cheltuieli de capital	375	375	335,12	335,12	39,88	444,17

Activitatea economică s-a desfășurat în anul 2015 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:

- **Modificari succesive ale legislatiei financiar-contabile;**
- **Termenele de raportare a situatiilor solicitate foarte apropiate sau chiar suprapuse, aici ne referim la faptul ca diferite directii din cadrul Ministerului Sanatatii solicita raportari in aceleasi zile;**
- **Volum mare de activitate, personal relativ putin, imposibilitatea efectuării concediilor de odihna de catre tot personalul compartimentului financiar-contabilitate- buget si administrativ mentenanta.**

Aspecte pozitive:

- **Monitorizarea si reducerea cheltuielilor cu combustibilul**
- **Personalul din cadrul compartimentului economic este cu un inalt grad de pregatire profesionala (78% studii superioare in cadrul compartimentului economic)**
- **Reducerea consumurilor materiale fara afectarea calitatii activitatii**

V. BIROUL RUNOS

Principalele activități desfășurate de Biroul RUNOS în anul 2015 au fost:

- Monitorizarea și îndrumarea unităților sanitare subordonate DSP Cluj și MS, cât și cele al căror management a fost transferat la autoritățile locale, 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 întocmirea unor situații centralizatoare care au stat la baza analizei privind managementul resurselor umane din domeniul sanitar din Județul Cluj.

- Întocmirea și înantarea Declarațiilor 205, 100 și 112 privind contribuțiile la bugetul de stat la termenele prevăzute de lege.
- Evidența lunară a angajaților care dețin carduri de debit la bănci.
- Întocmirea de 264 dispoziții privind modificările salariale intervenite în cursul anului, modificări ale 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 211 adeverințe la cererea angajaților privind calitatea de angajat, veniturile realizate sau plata contribuțiilor obligatorii către bugetul de stat.
- Evidența zilnică a prezenței, a concediilor de odihnă, a concediilor medicale și a concediilor fără salariu, precum și a orelor suplimentare 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 5 concursuri de ocupare a posturilor vacante din cadrul instituției
- 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 dosarelor 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 pentru anul 2015.
- Întocmirea anuală a Planului de perfecționare profesională a personalului din cadrul DSP Cluj.
- Întocmirea lunară a necesarului de burse pentru rezidenții încadrați în unitățile sanitare din Județul Cluj.
- Verificarea și transmiterea la Ministerul Sănătății a documentelor pentru obținerea certificatelor de conformitate pentru recunoașterea studiilor efectuate țară de către statele din Uniunea Europeană și eliberarea acestora către solicitanți.

Au fost înregistrate în total 829 dosare, din care:

616 pentru medici,
104 farmaciști
109 personal mediu sanitar.

- Evidența medicilor și farmaciștilor rezidenți.

În Centrul Universitar Cluj-Napoca se află în pregătire un număr total de 2332 medici rezidenți, din care: 1955 rezidenți pe loc și 377 rezidenți pe post.

Zilnic, se adresează Biroului RUNOS, un număr mediu de 35 de rezidenți cu probleme specifice privind desfășurarea pregătirii lor.

Activitățile specifice privind medicii/ medicii dentiști/ farmaciștii rezidenți constau în:

- au fost luați în evidență și repartizați pe clinici de îndrumare metodologică și stagii rezidenții din sesiunea din 15 noiembrie 2015 în număr de 517 rezidenți
- S-au întocmit comunicări către:
 - secția clinică de desfășurare a primului stagiului de pregătire,
 - unitățile sanitare de încadrare
 - coordonatorii de rezidențiat,

pentru cei 517 rezidenți care au început pregătirea cu data de 01.01.2016.

- S-au introdus datele în aplicația software online de culegere a datelor pentru rezidenții din sesiunea noiembrie 2015 (517 rezidenți).
- Au fost transmise unităților sanitare care au încadrat medici rezidenți modulele de rotare în rezidențiat primite de la UMF « I.Hatieganu » Cluj-Napoca pentru rezidenții din sesiunea 23 noiembrie 2014 (475 rezidenți)
- Au fost eliberate adresele privind rotațiile de stagiul pentru rezidenții aflați în pregătire în centrul universitar Cluj-Napoca, completându-se și în carnetul de rezident
- Au fost introduse în baza de date și comunicate unităților sanitare de încadrare și UMF « I.Hatieganu » Cluj-Napoca următoarele documente primite de la Ministerul Sănătății:

- Întreruperea/prelungirea rezidențiatului, completarea actelor pentru obținerea aprobării de întrerupere în rezidențiat, ieșirea din starea de incompatibilitate, aprobarea de reluare a pregătirii rezidențiatului în țară - 403.
- aprobări recunoaștere stagii efectuate în străinătate sau dintr-un alt rezidențiat – 162
- aprobări schimbare de specialitate – 22
- preluarea dosarelor de schimbarea centrului universitar de pregătire în două sesiuni: sesiunea februarie 2015 (1 rezident), sesiunea iunie 2015 (3 rezidenți).
- S-au eliberat adeverințe în conformitate cu carnetul de rezident pentru recunoașterea stagiilor efectuate în România, necesare recunoașterii studiilor în străinătate
- Au fost eliberate detasarile pentru un număr de 218 rezidenți aflați în pregătire în centrul universitar Cluj-Napoca (anii I-VI)
- informarea rezidenților privind procedurile de întrerupere/ prelungire rezidențiat, recunoașterea stagiilor efectuate în străinătate sau dintr-un alt rezidențiat, metodologia de detașare, de schimbare a centrelor de pregătire, etc.
- înregistrare 376 cereri privind întreruperea rezidențiatului pentru efectuare de stagii în străinătate, concediu fără plată, concediu pre/postnatal și creștere și îngrijire copil, însoțirea sotului/sotiei în străinătate, etc.
- întocmirea diverselor situații referitoare la rezidenți solicitate de Ministerul Sănătății, UMF Cluj Napoca sau de clinicile universitare.
- Pentru buna desfășurare și organizare a celor 10 sesiuni de examene și concursuri de intrare în rezidențiat, de obținere de către personalul medico-sanitar a gradelor profesionale de primar, specialist, principal, de obținere de atestate de studii complementare, presupune următoarele activități în cadrul Biroului R.U.N.O.S.:
 - oferirea informațiilor legate de înscriere pentru cei interesați
 - s-a verificat îndeplinirea condițiilor de participare, în vederea înscrierii la concursuri/examene în conformitate cu metodologia de desfășurare emisă de Ministerul Sănătății
 - introducerea în aplicația on-line a Ministerului Sănătății a persoanelor înscrise la concurs/examen și transmiterea acestora la Ministerul Sănătății în termenul stabilit
 - alcătuirea comisiilor de examen, cooperare cu președinții și membrii comisiilor de examen pentru buna desfășurare a acestora.
 - pregătirea materialelor necesare comisiei de examen/concurs pentru desfășurarea concursului/examenului și instruirea secretarilor de comisie pentru întocmirea corectă a documentelor
 - primirea, verificarea și transmiterea cataloagelor de examen după finalizarea fiecărei sesiuni de examen și transmiterea acestora la Ministerul Sănătății pentru emiterea Ordinilor de confirmare.

În anul 2015 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 2015	540	-
2	Examen pentru obținerea titlului de medic/medic dentist/farmacist specialist	302	65
	Total din care:	241	70
	sesiunea martie 2015	22	24
	sesiunea octombrie 2015	219	46
3	Examen pentru obținerea titlului de medic/medic dentist/farmacist primar	72	26
4	Examen pentru obținerea de atestate de studii complementare	-	18
	Total din care:		12
	sesiunea mai 2015	-	6
	sesiunea octombrie 2015	-	6
5	Examen pentru obținerea gradului profesional de chimist/biologi/biochimiști specialist/principal	-	3

- 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 240 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
 - evidența stagiilor de pregătire pe baza adeverintelor eliberate de clinicile universitare
 - informarea medicilor în legătură procedura privind recunoașterea stagiilor de pregătire din prima specialitate
 - eliberarea de adeverinte care să ateste calitatea de medic aflat în pregătire în a doua specialitate
 - Eliberarea carnetelor de pregătire pentru medicii specialişti înscriși la a 2-a specialitate cu taxa din sesiunile octombrie 2013, mai 2014, mai 2015.
- Înregistrarea și eliberarea certificatelor de medic/medic dentist/ farmacist specialist/primar și a atestatelor de studii complementare: 765 înregistrate și 724 eliberate.
- Întocmirea lunară, trimestrială și anuală de rapoarte statistice solicitate de Direcția Regională de Statistică Cluj privind persoanele, posturile ocupate și vacante, fondul de salarii realizat, costul forței de muncă etc., astfel:
 - 1 raport lunar
 - 4 rapoarte trimestriale
 - 3 rapoarte anuale
- Alte situații și rapoarte solicitate de Ministerul Sănătății și alte instituții abilitate privind personalul și drepturile acestora, atât pentru aparatul propriu, cât și pentru unitățile sanitare din Județul Cluj.

Propuneri:

- Revizuirea legislației privind pregătirea prin rezidențiat și privind salarizarea și managementul resurselor umane.
- Achiziționarea unui program informatic privind evidența medicilor rezidenți cu pregătire în Centrul Universitar Cluj-Napoca care să cuprindă toată perioada pregătirii în rezidențiat de la încadrare, module de rotare în rezidențiat și finalizând cu examenul de specialitate.

VI. COMPARTIMENT JURIDIC

Activități efectuate în anul 2015:

- Întocmirea actelor pentru dosarele aflate pe rolul instanțelor judecătorești, în care este implicată persoana juridică DSP Cluj și reprezentarea persoanei juridice în instanță.respectiv:
 - Plângeri contravenționale: 3
 - Litigii de muncă: 10 dosare, reclamanții fiind angajați ai Direcției de Sănătate Publică a Județului Cluj.
- Avizarea de legalitate a actelor emise în cadrul instituției : dispoziții, contracte, documentații întocmite de compartimentul achiziții publice, etc., în scopul aplicării corecte a prevederilor legale în vigoare.
- Transmiterea către organele competente (Administrației financiare sau Primăriei), a unui număr de 22 titluri executorii- *procesele 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.
- În colaborare cu compartimentele Contabilitate și Asistență medicală și programe am încheiat cu 11 spitale din rețeaua autorităților administrației publice locale, contractele și actele adiționale pentru anul 2015, prin care s-au finanțat:

- cheltuieli de natura cheltuielilor de personal sau, după caz, cheltuielilor materiale pentru bunuri și servicii pentru cabinetele cuprinse în structura organizatorică a spitalului public din rețeaua autorităților administrației publice locale,

- desfășurarea activităților prevăzute în programele naționale de sănătate de evaluare, profilactice și cu scop curativ, finanțate din bugetul Ministerului Sănătății, din fonduri de la bugetul de stat și din venituri proprii, derulate de către spitalele publice din rețeaua autorităților administrației publice locale

• În baza Ordinului 1030/2010 s-au încheiat contracte cu 6 Consilii locale ce au preluat cabinetele de medicină școlară, pentru asigurarea unor cheltuieli de natura cheltuielilor de personal aferente medicilor, medicilor dentiști, asistenților medicali și a cheltuielilor pentru medicamente și materiale sanitare pentru baremul de dotare din cabinetele de medicină generală și dentară din unitățile de învățământ

• În colaborare cu serviciul Programe am încheiat :

- contracte cu medicii de familie , conform HG 206/2015

- contracte cu Consiliile locale din jud.Cluj, pentru furnizare lapte praf , în cadrul Programului național de sănătate a femeii și copilului- Subprogramul pentru ameliorarea stării de nutriție a gravidei și copilului

• Am acordat consultanță juridică serviciilor și compartimentelor din cadrul instituției, în vederea aplicării corecte a legislației în vigoare.

• Am întocmit și redactat răspunsuri la petițiile/adresele repartizate Compartimentului juridic.

VII. COMPARTIMENT ACHIZITII PUBLICE

In cadrul Compartimentului Achizitii Publice s-au desfasurat urmatoarele activitati:

• **In conformitate cu prevederile OUG 34/2006, in vederea activitatii de monitorizare a achizitiilor publice**, s-a intocmit si transmis la ANRMAP prin SEAP „**Raportului anual cantitativ si valoric al contractelor de achizitie publica si cumpararilor directe pentru furnizare, servicii, lucrari**” incheiate de DSP Cluj pentru anul anterior raportarii respectiv in anul 2015 pentru achizitiile realizate in anul 2014 .

Realizări:

Procentul achizitiilor publice on line desfasurate prin mijloace electronice, calculat la volumul total al achizitiilor la nivelul DSP Cluj este **68,48%**. In conformitate cu legislatia in vigoare, OUG34/2006 si HG945/2006 cu modificari si completari, acest procent este considerat a fi foarte bun ceea ce reprezinta o transparenta reala in activitatea de achizitii publice desfasurata la nivelul institutiei noastre.

• **S-a intocmit Programului anual al Achizitiilor Publice(PAAP)** – in conformitate cu legislatia specifica iar dupa transmiterea bugetului de venituri si cheltuieli aprobat de ordonatorul de credite, Ministerul Sanatatii s-a intocmit forma finala . PAAP contine necesarul de produse, servicii si lucrari solicitate de Serviciile si Compartimentele DSP Cluj pentru anul 2015 centralizate de Compartimentul Achizitii Publice pentru intreaga unitate.

• **S-au organizat urmatoarele proceduri de achizitie publica in concordanta cu bugetul de venituri si cheltuieli alocat pe titluri, capitole si surse de finantare :**

a) **cumparari directe online** din catalogul SEAP de produse realizate cu respectarea pragurilor valorice impuse de legislatie, astfel :

- birotica papetarie, periferice calculatoare , medicamente, dezinfectanti, diverse consumabile de laborator : reactivi chimici, medii de cultura, seruri, tulpini de referinta, materiale sanitare , materiale pentru curatenie

- alte bunuri cuprinse in Lista de Investitii pe anul 2015 respectiv aparatura pentru laborator : analizor automat de imunologie si baie cu ultrasunete , echipamente de calcul fix/ mobil , sistem informatic

Numarul total al achizitiilor directe efectuate **online** inregistrate in catalogul electronic SEAP este de **97 achizitii** in valoare de **347.290,12 lei fara TVA** respectiv **430.639,74 lei cu TVA**

b) cumparari directe offline de produse /servicii / lucrari :

- furnizare de energie electrica si furnizare gaze naturale;
- serviciile administrative si de intretinere : curierat , colectare deseuri medicale, intretinere si reparatii autoturisme, asigurari, intretinere si reparatii calculatoare si imprimante, abonament telefoane, copiatoare, internet, servicii PSI, servicii de inchiriere butelii gaze rare,
- produse de intretinere diverse, piese de schimb aparatura medicala, piese de schimb autoturisme , asigurari auto, etalonari si verificari aparatura medicala, alte consumabile functionale)
- incheierea de contract de furnizare control extern de calitate pentru laboratoarele acreditate, cerinta RENAR;
- lucrari diverse de reparatii curente

Valoarea totala a achizitiilor directe realizate offline este de **189.723,20 lei fara TVA** respectiv **235.256 ,65lei** cu TVA

- **S-au realizat cu prioritate achizitiile finantate prin programe de sanatate** , astfel s-au cumparat in cursul anului 2015 : truse de diagnosticare , truse de dozaj, reactivi chimici , materiale sanitare si alte consumabile diverse necesare functionarii serviciilor, laboratoarelor si compartimentelor de specialitate

- **S-au incheiat contracte subsecvente** rezultate din achizitiile la nivel national in baza adreselor transmise de ordonatorul principal de credite, prin desemnarea furnizorului declarat castigator, pentru urmatoarele produse:

- lapte praf pentru copii cu varsta cuprinsa intre 0 si 12 luni care nu beneficiaza de lapte matern in valoare totala pentru anul 2015 de **408.235,49 lei fara TVA** respectiv **444.976,69 lei cu TVA**

- combustibili pentru parcul auto in valoare de **36.025 lei cu TVA** , respectiv **44.671 lei** inclusiv TVA.

- **S-au incheiat contracte de prestari servicii de intretinere si reparatii aparatura pentru Laboratorul de Diagnostic al Directiei de Sanatate Publica a judetului Cluj** care este acreditat RENAR :

- s-au intocmit 4 contracte de mentenanta aparatura medicala in valoare totala de **22.895 lei** fara TVA respectiv **28.389,8 lei** inclusiv TVA

- s-au intocmit 10 contracte de prestari servicii intretinere in valoare totala de **51.781,60 lei** fara TVA respectiv **64.209, 19 lei** cu TVA.

- **S-au intocmit un numar de 10 contracte de achizitie publica pentru furnizare produse, conform Listei de Investitii** aprobate, in suma totala de **270.289,95 lei fara TVA** respectiv **335.159,55 lei cu TVA** finantate din veniturile proprii ale unitatii noastre

- **S-a realizat intocmirea dosarelor de achizitie publica pentru contractele de furnizare/servicii/lucrari**, respectiv :

- nota justificativa privind alegerea procedurii de atribuire
- nota estimativa privind determinarea valorii contractului de achizitie publica (pe baza studiului de piata efectuat)
- elaborarea si prezentarea in SEAP a documentatiei de atribuire pentru fiecare procedura
- intocmire si publicare anuntul/invitatie de participare
- referat si dispozitie de numire comisii de evaluare
- clarificari
- proces –verbal de deschidere oferte
- raportul procedurii de atribuire
- comunicari privind rezultatul procedurii
- incheiere acord cadru/ contractului de achizitie publica
- anunt de atribuire

In cursul anului 2015 s-au intocmit la nivelul compartimentului achizitii publice un numar de 52 dosare care cuprind centralizat necesarul tuturor sectiilor/ laboratoare/compartimente

Dosarele mentionate reprezinta cumparari directe de bunuri si servicii si contin :

- justificarea alegerii procedurii cu incadrarea in art 19. din OUG 34/2006

- studiu de piata
- comanda/ contract
- o copie a referatului de necesitate prin care se solicita achizitia
- **S-a asigurat activitatea de informare si publicare** privind pregatirea si organizarea tuturor procedurilor de achizitie publica respectand principiile care stau la baza atribuirii contractelor Astfel-au transmis :
 - prin mijloace electronice in SEAP s-au intocmit si transmis anunturi publicitare pentru cumpararile directe organizate si finalizate la nivelul Directiei de Sanatate Publica a judetului Cluj
 - s-au solicitat oferte in scris prin e-mail sau fax ofertantilor in functie de specificul fiecarei achizitii
 - s-au transmis prin fax sau e-mail catre toti participantii la procedurile organizate a comunicariilor legate de rezultatul evaluarii ofertelor depuse ;
 - s-au transmis prin fax sau email a clarificarilor solicitate sau a raspunsului la clarificarile solicitate in cadrul procesului de evaluare si selectie a ofertelor depuse;
 - s-au redactat si transmiterea prin fax, e-mail si prin posta a contractelor de achizitie publica incheiate precum si a comenzilor intocmite

VIII. COMPARTIMENT AUDIT PUBLIC 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
- Realizarea a 4 misiuni de audit public intern privind:
 - achizițiile publice derulate în anul 2014 de Compartimentul achiziții
 - activitatea tehnic -administrativă derulată pe parcursul anului 2014 la Compartiment Administrativ și Mentenanță
 - activitățile desfășurate de comisiile de inventariere numite în Dispoziția nr. 90/25.11.2014 privind activitatea de inventariere și valorificarea rezultatelor derulată pe parcursul anului 2014
 - verificarea implementării standardelor de control intern/managerial în anul 2014.
- S-a acordat consultanță 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.
- S-au întocmit raportul anual de activitate al compartimentului care cuprinde toate misiunile de audit public intern realizate în anul 2015, detaliate, în conformitate cu precizările Ministerului Sănătății.

Realizări:

Misiunile planificate au fost realizate in 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.

IX. COMPARTIMENT STATISTICĂ/INFORMATICĂ ÎN SANATATE PUBLICA

În perioada ianuarie – martie 2015 s-au colectat date statistice privind starea de sănătate a populației, evoluția demografică și activitatea unităților sanitare publice și private din județul Cluj. Astfel s-au verificat, validat, prelucrat și centralizat datele aparținând:

- 17 spitale publice;
- 10 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.

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

În ceea ce privește activitatea în domeniul informaticii, 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.
- S-a asigurat consultanță și s-au întocmit caiete de sarcini pentru achiziția de echipamente IT.
- S-a început procesul de evaluare a rețelei de calculatoare și a echipamentului IT ale instituției în vederea modernizării și a reconfigurării acestora pentru a asigura necesarul cerințelor aplicațiilor informatice utilizate și pentru a spori securitatea informatică, precum și creșterea eficacității activităților desfășurate cu ajutorul acestora concomitent cu reducerea costurilor.
- S-a început implementarea unei aplicații informatice pentru îmbunătățirea raportării activității și morbidității înregistrate în cabinetele de medicină de familie.

Nerealizări

Trebuie menționat că în anul 2015 nu a fost finalizată evaluarea rețelei de calculatoare din instituție și identificarea necesităților de reconfigurare în vederea îmbunătățirii funcționalității acesteia.

De asemenea, nu s-a finalizat aplicația informatică pentru îmbunătățirea raportării datelor de către cabinetele de medicină de familie.

Motivele nerealizării

Nerealizările sunt datorate faptului că în cadrul Compartimentului de Statistică / Informatică în Sănătate Publică își desfășoară activitatea o singură persoană, dar și datorită vârstei și uzurii echipamentelor IT ale instituției, implementarea unor aplicații informatice precum cele menționate mai sus este mult îngreunată și ar duce la încetinirea proceselor ce se desfășoară în prezent pe aceste echipamente precum și la scurtarea duratei de funcționare a acestora.

Propuneri

Compartimentul de Statistică / Informatică în Sănătate Publică propune ca în continuare să ducă la bun sfârșit următoarele:

-Refacerea și reconfigurarea rețelei de calculatoare pentru îmbunătățirea utilizării mijloacelor informatice de către totalitatea personalului și pentru sporirea securității datelor instituției stocate pe acest mediu, prin cuprinderea în planul de investiții pentru anul 2016 a lucrărilor de renovare a rețelei de calculatoare și achiziția a noi echipamente de tip server.

-Refacerea paginii web a instituției pentru îmbunătățirea transmisiei de informații către public și colaboratori.

-Crearea unor aplicații informatice pentru îmbunătățirea activității compartimentului.

X. COMPARTIMENT ADMINISTRATIV SI MENTENANTA

A întocmit referatele de necesitate pentru achiziția de servicii pentru asigurarea bunei funcționări a instituției (ex.: furnizare internet, service calculatoare, service copiatoare, service fax, service centrale telefonice, intretinere si reparatii autovehicole, 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.

A asigurat evidența și buna funcționare a parcului auto și menținerea consumului de carburant în conformitate cu prevederile legale, în conformitate cu Procedura de lucru Specifică PLS 1.1. În urma monitorizării permanente a consumului de carburant s-a constatat o scădere a acestuia față de anul 2014, ceea ce rezultă din graficele prezentate. Valoarea mai mică totală a prețului carburantului din anul 2015 față de anul 2014, se datorează și datorită scăderii numărului de km. echivalenți (în funcție de care se calculează consumul de carburant), față de anul 2014, dar și scăderii prețului carburanților auto.

2014

2015

In urma monitorizarii permanente a consumurilor energetice (apa, energie electrică și gaze naturale) s-a constatat o creștere valorică a lor datorată majorării prețurilor acestora.

VALOARE CONSUM GAZ 2014
85195 (lei)

VALOARE CONSUM GAZ 2015
102.412 (lei)

VALOARE CONSUM APA 2014
13.791 (lei)

VALOARE CONSUM APA 2015
15.335 (lei)

CONSUM ENERGIE ELECTRICALĂ 2014 49.140(lei)

CONSUM ENERGIE ELECTRICALA 2015 51428 (lei)

La cheltuielile privind convorbirile telefonice (atât în rețeaua fixă cât și în cea mobilă) se constată o ușoară scădere a valorii acestora față de anul 2014, ceea ce se poate vedea din graficele prezentate mai jos.

VALOARE CONVORBIRI TELEFONIE FIXĂ

2014
47.048 (lei)

2015
43.986 (lei)

VALOARE CONVORBIRI TELEFONIE MOBILĂ

2014
9694 (lei)

2015
9456 (lei)

La începutul anului, 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.

În 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 a fost monitorizată 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.

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 .

-urmărirea îndeplinirii Contractelor de mentenanță pentru aparatura de laborator. care a cuprins: denumirea aparatului, ritmicitate lucrare/an, denumirea firmei care asigură service-ul, data ultimei intervenții.

In colaborare cu Compartimentul „Achiziții” s-a întocmit lista de investiții pe anul 2015, pe baza propunerilor serviciilor, compartimentelor și laboratoarelor institutiei.

Urmare a aprobării acesteia de către Ministerul Sănătății și întocmirii Contractelor de furnizare, în valoare totală de 335159.55 lei (TVA inclus) s-a urmărit derularea acestora, precum și recepția calitativă și cantitativă a produselor achiziționate.

In cursul anului, la solicitarea Ministerului Sănătății s-au întocmit și următoarele situații:

- Propunerile unităților sanitare privind solicitări de fonduri pentru obiective de investiții (echipamente medicale, reparații capitale, consolidări cladiri) din bugetul Ministerului Sănătății.

- Informări privind controalele efectuate de către cadrele Ministerului de Interne pe linie de PSI și Situații de Urgență,

- Situații ale Ambulanțelor achiziționate de către Ministerul Sănătății,

- Situații ale parcurilor auto.

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

In cadrul Compartimentului Administrativ si Mentenanta se află gestiunea Magaziei „Materiale de întreținere”, ca urmare a acestui fapt 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.

Tot în cadrul Compartimentului Administrativ si Mentenanta se află si gestiunea de lapte praf achiziționat prin programul M.S. asigurându-se recepția acestuia (cantitativ și calitativ) precum și eliberarea lui către primăriile din jud. Cluj, pe baza listelor întocmite de către Colectivul de Informare-Educare în Sănătate Publică și Programe de Promovare a Sănătății din cadrul D.S.P. Cluj.

XI. SECRETARIAT/REGISTRATURĂ

În cadrul activității de Registratură s-au efectuat următoarele înregistrări:

- 8778 de documente,
- 326 de dispoziții,
- 1270 ordine de deplasare in interesul serviciului
- 38 de solicitări în baza Legii nr. 544/2001.

- Documentele s-au repartizat pe servicii/birouri/compartiment.

- S-a întocmit si expediat corespondența instituției

- S-au îndosariat documentele conducerii și corespondența instituției și s-au predat la arhiva.

- S-au înregistrat răspunsurile transmise de conducerea instituției și de serviciile din structura acesteia către penenți și alte autorități, precum și petițiile, reclamațiile și sesizările primite la conducerea instituției și ține evidența repartizării acestora, urmărind rezolvarea lor în termenele stabilite.

- În cadrul activității de Secretariat primit persoanele venite în audiență la conducerea instituției.

- S-au transmis lucrările prin fax sau e-mail.

- S-a ținut evidența corespondenței speciale (expediere).

- S-au executat lucrări de multiplicare a documentelor.

- S-a tehnoredactat corespondența pentru conducere.

- S-au efectuat legăturile telefonice la structurile organizatorice ale instituției prin centrala telefonică din Secretariat.