

2019

MINISTERUL SĂNĂTĂȚII
DIRECȚIA DE SĂNĂTATE PUBLICĂ
A JUDEȚULUI CLUJ

Nr. 619 din 21 Ianuarie 2020

RAPORT DE ACTIVITATE

DIRECTOR EXECUTIV,
Dr. Mihai Moisescu-Goia

CUPRINS

ANALIZA COMPARATIVĂ A STĂRII DE SĂNĂTATE A POPULAȚIEI JUDEȚULUI CLUJ ÎN ANII 2017, 2018 ȘI PRIMELE 9 LUNI ALE ANULUI 2019	4
ASPECTE DEMOGRAFICE.....	4
a)NATALITATEA.....	4
b)MORTALITATEA GENERALĂ.....	5
c)SPORUL NATURAL.....	5
d)MORTALITATEA INFANTILĂ.....	6
e)MORTALITATEA PRIMEI COPILĂRII (1-4 ANI).....	6
f)MORTALITATEA MATERNĂ.....	6
g)ÎNTRERUPERILE DE SARCINĂ.....	6
h)GRAVIDE.....	6
ASPECTE DE MORBIDITATE.....	7
a)PREVALENȚA BOLILOR CRONICE.....	7
b)MORBIDITATEA SPITALIZATĂ.....	7
SERVICII MEDICALE	7
ASISTENTA MEDICALA DE URGENTA PRESPITALICEASCA.....	7
UNITATI DE PRIMIRE URGENTE.....	7
ASISTENTA MEDICALA SPITALICEASCA.....	7
ASISTENȚA MEDICALĂ PRIMARĂ.....	8
ASISTENȚA MEDICALĂ COMUNITARĂ.....	8
DEPARTAMENTUL DE SUPRAVEGHERE ÎN SĂNĂTATE PUBLICĂ.....	9
COMPARTIMENTUL DE SUPRAVEGHERE ȘI CONTROL BOLI TRANSMISIBILE.....	9
COLECTIV SUPRAVEGHERE BOLI TRANSMISIBILE PRIORITARE TBC, HIV, ITS SI STATISTICĂ BOLI TRANSMISIBILE	9
ACTIVITATI DESFASURATE IN CADRUL PNS :	9
COLECTIV ALERTĂ EPIDEMIOLOGICĂ ȘI PRODUSE ANTIEPIDEMICE.....	13
COLECTIV PROGRAM NAȚIONAL DE IMUNIZĂRI.....	13
COLECTIV INFECȚII NOSOCOMIALE.....	16
COMPARTIMENTUL EVALUARE A FACTORILOR DE RISC DIN MEDIU DE VIAȚĂ ȘI MUNCĂ.....	16
COLECTIV IGIENA ALIMENTULUI.....	16
COLECTIV IGIENA MEDIULUI ȘI COLECTIV PROGRAME ÎN RELAȚIE CU MEDIUL ȘI STATISTICĂ.....	18
COLECTIV IGIENA COLECTIVITĂȚILOR DE COPII/TINERET.....	22
COLECTIV MEDICINA MUNCII.....	28
LABORATOR DIAGNOSTIC ȘI INVESTIGARE ÎN SĂNĂTATE PUBLICĂ.....	33
DIAGNOSTIC MICROBIOLOGIC.....	33

CHIMIE SANITARĂ ȘI TOXICOLOGIE	36
LABORATOR IGIENA RADIAȚIILOR	38
COMPARTIMENTUL DE EVALUARE ȘI PROMOVARE A SĂNĂȚII	42
COLECTIV SUPRAVEGHERE BOLI NETRANSMISIBILE, EVALUARE PROGRAME BOLI NETRANSMISIBILE, DEMOGRAFIE ȘI STATISTICĂ	42
COLECTIV INFORMARE-EDUCARE ÎN SĂNĂTATE PUBLICĂ ȘI PROGRAME DE PROMOVARE A SĂNĂȚII	46
COMPARTIMENT AVIZE/AUTORIZĂRI	59
INSPECȚIA SANITARĂ DE STAT	60
1.APA POTABILĂ	60
2.TURISM	61
3.MEDIUL DE VIAȚĂ AL POPULAȚIEI	61
22. SANȚIUNI ȘI CONTRAVENȚII:	79
SERVICIUL BUGET-FINANȚE-CONTABILITATE	80
BIROUL RUNOS	85
COMPARTIMENT JURIDIC	88
COMPARTIMENT STATISTICĂ/INFORMATICĂ ÎN SĂNĂTATE PUBLICĂ	89
COMPARTIMENT ACHIZIȚII PUBLICE	90
COMPARTIMENT ADMINISTRATIV ȘI MENTENANȚĂ	92
COMPARTIMENT AUDIT INTERN	95
SECRETARIAT/REGISTRATURĂ	97
ALTE ACTIVITĂȚI	97

ANALIZA COMPARATIVĂ A STĂRII DE SĂNĂTATE A POPULAȚIEI JUDEȚULUI CLUJ ÎN ANII 2017, 2018 ȘI PRIMELE 9 LUNI ALE ANULUI 2019

Populația stabilă a județului la data de 1 ianuarie 2019, în număr de 732.267 locuitori este repartizată în proporție de 2/3 (65,4%, respectiv 478.955 locuitori) în mediul urban și doar 1/3 (34,6%, respectiv 253.312 locuitori) în rural, ceea ce determină o densitate de 916 locuitori/km² în zonele urbane și doar 40 locuitori/km² în rural.

În ceea ce privește structura populației pe sexe, se constată o ușoară predominanță numerică a populației de sex feminin, după cum rezultă din următoarele date: populația de sex masculin însumează 352.975 locuitori (48,2% din totalul populației), iar populația de sex feminin reprezintă 371.291 locuitori (51,8% din totalul populației).

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

Categoria de vârstă	Număr de locuitori La 1 ianuarie 2019	Creșteri/ Scăderi față de 1 ianuarie 2018 (%)
0-19 ani	135991	+5,60%
20-64 ani	468067	+3,36%
65 ani și peste	128209	+4,06%

ASPECTE DEMOGRAFICE

a) NATALITATEA

Teritoriul	Anul 2017		Anul 2018		9 luni 2019	
	Cifre absolute	Indici (% loc.)	Cifre absolute	Indici (% loc.)	Cifre absolute	Indici (% loc.)
JUDET	7216	9,98	7072	9,72	6545	9,82
urban	4597	9,61	4511	9,43	4233	9,65
rural	2619	10,71	2516	10,29	2312	10,15

b) MORTALITATEA GENERALĂ

Teritoriul	Anul 2017		Anul 2018		9 luni 2019	
	Cifre absolute	Indici(‰ loc.)	Cifre absolute	Indici(‰ loc.)	Cifre absolute	Indici(‰ loc.)
JUDET	8362	10,78	7923	10,96	6966	10,50
urban	5072	9,42	4665	9,75	4049	9,33
rural	3290	13,45	3258	13,32	2917	12,74

Principalele cauze de deces în primele 9 luni ale anului 2019, identice cu cele din anii precedenți, se prezintă astfel:

Cauză deces	Indice la 100000 locuitori	Ponderea din total decese
Bolile aparatului circulator	524	45.9
Tumorile	249	21.8
Bolile aparatului respirator	57	5
Bolile aparatului digestiv	52	4.6
Leziunile traumatice, otrăvirile și alte consecințe ale cauzelor externe	22	1.9

c) SPORUL NATURAL

În primele 9 luni ale anului 2019, s-a înregistrat un **deficit populațional de 421 de persoane** comparativ cu anul 2018 când s-a înregistrat un **deficit populațional de 896 de persoane**, în creștere cu 317 persoane comparativ cu anul 2017, când s-a înregistrat un **deficit de 579 persoane**.

d)MORTALITATEA INFANTILĂ

Teritoriul	Anul 2017		Anul 2018		9 luni 2019	
	Număr decese 0-1 an	Indici (‰ născuți vii)	Număr decese 0-1 an	Indici (‰ născuți vii)	Număr decese 0-1 an	Indici (‰ născuți vii)
JUDET	34	4,71	38	5,41	33	4,87
urban	18	3,92	25	5,34	19	4,64
rural	16	6,11	13	5,17	14	5,27

Cauzele care au determinat decesul copiilor 0-1 an în primele 9 luni ale anului 2019, la fel ca în anul 2018 și 2017, au păstrat aceeași distribuție și au fost următoarele afecțiuni:

1. Anomaliile congenitale:

- au deținut o pondere de 44,7% din totalul cauzelor de deces 0-1 an
- au înregistrat o rată a mortalității specifice de 1,91%.

2. Afecțiunile perinatale:

- reprezintă o pondere de **28,9%** din totalul cauzelor de deces 0-1 an
- au înregistrat o rată de mortalitate specifică de 1,24% .

3. Bolile aparatului respirator:

- reprezintă o pondere de **21,1%** din totalul cauzelor de deces 0-1 an
- **rata mortalității specifice** prin pneumonie a fost de **0,90%** .

Nu s-au înregistrat cazuri de deces 0-1 an la domiciliu.

e)MORTALITATEA PRIMEI COPILĂRII (1-4 ANI)

În primele 9 luni ale anului 2019, s-au înregistrat 7 decese 1-4 ani, față de anul 2018 când s-au înregistrat **6 decese 1- 4 ani**, rata mortalității specifice de 0,21‰ copii 1-4 ani, respectiv 7 decese în anul 2017.

Cauzele medicale care determină decesele 1-4 ani sunt:

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

Nu s-au înregistrat cazuri de deces 1-4 ani la domiciliu.

f)MORTALITATEA MATERNĂ

În primele 9 luni ale anului 2019, **nu s-a înregistrat nici un deces matern**, situație identică în anii anteriori.

g)ÎNTRERUPERILE DE SARCINĂ

Numărul întreruperilor de sarcină în primele 9 luni ale anului 2019 (1489 întreruperi de sarcină) reprezintă 73% din numărul întreruperilor de sarcină ale anului 2018 (**2026** întreruperi de sarcină) care a fost în **creștere** cu **17,57%** comparativ cu anul 2017 (**1670** întreruperi de sarcină). Menționăm ca avorturile la cerere reprezintă aproximativ 52% din totalul întreruperilor de sarcină.

h)GRAVIDE

În primele 9 luni ale anului 2019, au fost luate în evidență **2858 gravide**. În anul 2018 au fost luate în evidență **4121 gravide**, cu **15,5% mai multe** decât în anul 2017, când au fost luate în evidență **3482 gravide**. Analizând repartiția gravidelor nou depistate pe grupe de vârstă, se constată că cel mai mare procent,

respectiv **38.1%** din gravide, se încadrează la grupa de vârstă **30-34 ani**, urmată fiind de grupa de vârstă 25-29 ani în care se încadrează 34,8% din gravide și 20-24 ani cu 11,9% din gravide. La sfârșitul primelor 9 luni ale anului 2019, au rămas **în evidență 2640 gravide**.

ASPECTE DE MORBIDITATE

a)PREVALENȚA BOLILOR CRONICE

La sfârșitul primelor 9 luni ale anului 2019, erau în evidența cabinetelor medicilor de familie **310.433 cazuri de boli cronice**, din cele 28 grupe de boli cronice care fac obiectul raportării lunare, corespunzând unei rate a **prevalenței de 42,4 cazuri la 100 locuitori**.

b)MORBIDITATEA SPITALIZATĂ

Din unitățile sanitare cu paturi din județul Cluj, în primele 9 luni ale anului 2019, au fost externați 137.829 bolnavi. În anul 2018, au fost externați **190468 bolnavi**, număr cu **5,35% mai mare** comparativ cu anul 2017, când au fost externați **180790 bolnavi**.

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

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

În primele 9 luni ale anului 2019, s-au înregistrat 2246 decese intraspitalicești. În anul 2018, **mortalitatea intraspitalicească** înregistrată pe ansamblul unităților sanitare cu paturi din județul Cluj a fost de **1,2%** decese din totalul bolnavilor externați, respectiv **2292 decese** (1,7% - 3239 decese în anul 2017).

SERVICIILE MEDICALE

ASISTENTA MEDICALA DE URGENTA PRESPITALICEASCA

UNITATI DE PRIMIRE URGENTE

În cele două Unități de primire urgente- adulți și copii - adresabilitatea pentru serviciile de urgență este crescută, ceea ce conduce la un volum mare de activitate.

Problema principală în funcționarea Unității de Primiri Urgențe din structura Spitalului Clinic Județean de Urgență Cluj este faptul că unitatea funcționează într-o clădire la distanțe diferite de secțiile medico-chirurgicale de bază: neurochirurgie, neurologie, chirurgie generală, obstetrică-ginecologie și ATI, cardiologie, specialități în care sunt organizate linii de gardă proprii. În aceste condiții, pentru asigurarea asistenței medicale de urgență în echipă multidisciplinară este nevoie de apelarea specialiștilor din liniile de gardă în specialitățile amintite.

În contextul celor descrise mai sus, am înregistrat pe parcursul anului disfuncționalități în ceea ce privește circuitul pacientului din UPU. Cea mai mare problemă este cea a transferului pacienților în secțiile de terapie intensivă, din lipsa locurilor, fiind uneori foarte dificil de soluționat. Soluția optimă pentru rezolvarea situației sistemului de urgență spitalicească este construirea unui Spital Regional de Urgență.

ASISTENTA MEDICALA SPITALICEASCA

Spitalele publice din Județul Cluj funcționează cu un număr de **5.709 paturi**, din care **4.014 paturi pentru cazurile acute (70,31% din total paturi)** și **1.695 paturi pentru cazurile cronice (29,68% din total**

paturi) cu structuri adaptate nevoilor specifice de îngrijiri spitalicești pentru cazurile acute, cronice, recuperare.

ASISTENȚA MEDICALĂ PRIMARĂ

Serviciile de asistență medicală primară sunt oferite de un număr de 351 medici de familie, din care 236 în mediul urban și 115 în mediul rural (75 comune). În 2 comune nu sunt medici de familie (Ploscoș, Vad) datorită numărului mic de pacienți înscriși la medicul de familie, aceștia au plecat din comună. Pacienții din Comuna Ploscoș au rămas înscriși pe listele de capitație ale medicului de familie care are acum cabinetul în Câmpia Turzii (15 km din Comuna Ploscoș), iar pacienții din Vad s-au înscris la cabinetele de medicină de familie din Dej (distanța 20 km din Comuna Vad).

Asistența medicală primară a fost monitorizată în cadrul comisiei mixte CAS Cluj-DSP Cluj-AMF Cluj din care face parte și reprezentantul direcției de sănătate publică, comisie în care s-a analizat și necesitatea asigurării în județ a numărului necesar de medici de familie.

În Județul Cluj funcționează 4 centre de permanență, din care unul în mediul rural (Comuna Mociu) și trei în mediul urban (2 în Cluj-Napoca și unul în Turda). Centrul de Permanență din Comuna Mociu deservește 7 comune limitrofe cu o populație de aproximativ 10000 locuitori.

Activitatea centrelor de permanență este monitorizată lunar și trimestrial de coordonatorul centrelor de permanență din Direcția de Sănătate de Publică a Județului Cluj, fiind apreciată ca necesară și eficientă. Serviciul de Control în Sănătate Publică a verificat controlul condițiilor igienico-sanitare pentru desfășurarea acestei activități.

Numărul de persoane care s-au adresat în aceste centre este de 24466, astfel încât putem considera ca, parțial, a scăzut presiunea pentru UPU/CPU și Serviciul de Ambulanță.

ASISTENȚA MEDICALĂ COMUNITARĂ

Structura asistenței comunitare cuprinde un număr de 6 asistente comunitare și 8 mediatore sanitare.

La nivelul Direcției de Sănătate Publică au fost organizate întâlniri trimestriale cu asistentele comunitare și mediatoarele sanitare în cadrul cărora sunt analizate rapoartele de activitate și au fost discutate problemele cu care se confruntă. Acestea au monitorizat în principal persoane fără venit (salar, șomaj, alocații, ajutor social), fără asigurare medicală și neînscrisi la medicii de familie, persoane fără certificat de identitate și certificat de naștere, gravide, bolnavi cronici, copii, vârstnici, persoane care locuiesc în condiții precare, fără venituri, implicit cu probleme de sănătate, alimentație, igienă, etc.

În ansamblu, putem spune că mediatoarele sanitare și asistentele comunitare din Județul Cluj au un rol important în comunitățile respective și colaborează foarte bine în activitatea lor cu medicul de familie și asistența socială din primărie.

Direcția de Sănătate Publică a Județului Cluj a desfășurat în anul 2019 un ansamblu de activități care vizează îmbunătățirea calității asistenței medicale comunitare:

- participarea periodică, în cadrul Prefecturii Cluj, la activitățile Grupului de lucru mixt pe probleme de romi
- participarea periodică, în cadrul Primăriei Turda, la activitățile Grupului de lucru mixt pe probleme de romi
- coordonarea mediatoarelor sanitare pe raza județului Cluj, urmărirea activităților prin rapoarte periodice și instruirea periodică a acestora privind campaniile de sănătate organizate
- 5 campanii de promovare a vaccinării în colaborare cu medicii de familie și mediatorii sanitari în comunitățile de romi din Pata Rât, Comuna Cojocna, Comuna Călățele și Orașul Huedin.

DEPARTAMENTUL DE SUPRAVEGHERE ÎN SĂNĂTATE PUBLICĂ

COMPARTIMENTUL DE SUPRAVEGHERE ȘI CONTROL BOLI TRANSMISIBILE

COLECTIV SUPRAVEGHERE BOLI TRANSMISIBILE PRIORITARE TBC, HIV, ITS SI STATISTICĂ BOLI TRANSMISIBILE

În cadrul programului de supraveghere și control al bolilor transmisibile au fost raportate 15474 îmbolnăviri din care :

	2018	2019	2018/ 2017		2018	2019	2018/ 2017
Boala diareica acuta	5900	6427	↑	Infectie urliana	5	2	↓
Varicela	1428	2265	↑	Pertusis	0	4	↑
Conjunctivita virala	1021	1266	↑	Shigeloza	4		↑
Angina streptococica	1039	1081	↑	RAPI	0	6	↑
Giardia	282	301	↑	Meningita bacteriana	6	1	↓
Enterita prin Rotavirus	275	378	↑	Sifilis congenital	0	1	↑
Mononucleoza infectioasa	124	168	↑	Infectii gonococice	1	1	→
Campilobacterioza	79	108	↑	Hepatita virala tip B	4	2	↓
Salmoneloza	60	67	↑	Listerioza	0	1	↑
Rujeola	3	95	↑	Malarie	0	1	↑
Hepatita virala A	180	154	↓	Triptosporidiza	0	5	↑
Erizipel	59	34	↓	Infectii pneumococice	1	1	→
Scabie	54	42	↓	Febra cu virus West Nile	2	0	↓
Scarlatina	77	83	↑	Hepatita virala tip C	1	1	→
Infectie enterica cu E Coli	60	46	↓	Infectia cu Citomegalovirus	0	0	→
Sifilis recent	19	25	↑	Boala meningococica	1	2	↑
Enterite prin Norovirus	50	73	↑	Meningita virala	5	2	↓
Trichineloza	21	15	↓	Legioneloza	2	4	↑
Gripa	305	2646*	↑	Leismanioza	0	0	→
Yersinioza	5	10	↑	Encefalita infectioasa primara	4	4	→
Sifilis tardiv	8	4	↓	Hepatita virala tip E	0	22	↑
Leptospiroza	1	2	↑	Febra Q	1	36	↑
Toxoplasmoza	0	0	→	Echinococoza	0	0	↓
Boala Lyme	1	69	↑	Infectie cu Chlamydia	0	7	↑
Febra Denga	0	1	↑	Cryptosporidiza	0	4	↑

În cursul anului au fost anchetate 396 suspiciuni de boli transmisibile și au fost raportate 832 boli transmisibile pe baza fișei unice de raportare.

Săptămânal, în cadrul monitorizării infecțiilor acute respiratorii, au fost declarate 127311 cazuri de infecții acute ale căilor respiratorii superioare și 20894 cazuri de infecții ale căilor respiratorii inferioare, precum și 8149 cazuri de pneumonii virale.

ACTIVITATI DESFASURATE IN CADRUL PNS I.3 și I.4:

In cadrul Spitalul Clinic de Boli Infectioase Cluj-Napoca , Spitalul Clinic de Pneumoftiziologie Cluj-Napoca, Spitalul Municipal Dej , Spitalul Municipal Gherla, Spitalul Municipal Turda, Spitalul Municipal Campia Turzii si Spitalul Orasenesc Huedin se desfasoara urmatoarele programe nationale de sanatate :

- PNS I.3 - Programului Național de Prevenire, Supraveghere și Control al Infecției HIV

- PNS I.4 -*Programului Național de Prevenire, Supraveghere și Control al Tuberculozei,*

Monitorizarea modului de desfășurare al celor doua programe nationale de sanatate:

- 32 activitati de repartizare/trimestriale a sumelor alocate și comunicarea, in scris, prin adresa oficiala. – întocmirea contactelor-cadru si actelor aditionale cu unitatile sanitare, in conformitate cu normele tehnice.
- verificarea si controlul a modului de implementare și desfășurare a activităților din programele nationale de sanatate, concretizate prin intocmirea proceselor verbale de control. In cursul actiunilor de control au fost verificate toate aspectele prevazute in normele programelor nationale de sanatate pentru cele doua programe si nu au fost constatate abateri.
- 1 activitate de analiza a gradului de utilizare a fondurilor alocate pentru derularea programelor nationale de sanatate publica si incadrarea acestora in natura cheltuielilor conform normelor in vigoare. In acest sens:
 - s-au verificat prin sondaj contracte cadru si contracte subsecvente incheiate intre spitalul beneficiar al finantarii PNS si furnizori;
 - de asemenea s-a verificat daca consumul de medicamente si materiale sanitare necesare derularii PNS este evidentiat pe baza bonurilor de consum si este verificat permanent, cu respectarea destinatiilor stabilite pentru fondurile alocate unitatii sanitare si corelat cu raportarile efectuate lunar la DSP Cluj;
 - daca alocarea bugetara a fost cuprinsa în bugetul de venituri și cheltuieli al spitalului pe anul 2019 si a fost aprobata odata cu acesta, în conditiile legii;
 - s-a verificat existenta balantelor analitice pe fiecare program si modul de intocmire a situatiei stocurilor si a balantei de stocuri cantitativ–valorice dupa pret in concordanta cu balantele analitice.
 - daca pana la data controlului, a fost angajata toata suma de bani, repartizata pentru anul 2019. Daca nu s-a utilizat intreaga suma alocata pentru anul 2019, s-a intocmit o nota explicativa si s-a specificat suma care s-a disponibilizat din bugetul total alocat. Aceasta a fost transmisa la U.A.T.M.
 - Activitatile de control s-au finalizat prin intocmirea proceselor verbale de constatare.
- 8 activitati de centralizare, verificare si raportare a indicatorilor fizici si de eficienta, a executiei bugetare si a raportului medical centralizat pentru PNS. S-a verificat corectitudinea datelor consemnate in raportarile facute de catre unitatile sanitare care implementeaza PNS si s-au intocmit situatiile centralizate, care s-au transmis catre U.A.T.M.–uri in primele 20 de zile dupa incheierea perioadei pentru care s-a facut raportarea.
- 8 actiuni de verificare si transmitere la U.A.T.M.-uri a balantelor de stocuri cantitativ-valorice dupa pret, intocmite de fiecare unitate sanitara care implementeaza PNS.

Asigurarea finantarii unitatilor sanitare care deruleaza programele nationale de sanatate prin:

- 19 actiuni de verificare, centralizare, intocmire si transmitere la U.A.T.M-urii a cererilor de finantare pentru PNS in limita valorilor de contract. Cererile fundamentate ale unitatilor sanitare care implementeaza PNS au fost insotite de documentele justificative prevazute in lege si s-au transmis in termenele stabilite prin normele metodologice aferente ordinelor MS pentru a asigura finantarea neintrerupta a PNS.
- 19 actiuni de verificare si transmitere la U.A.T.M.-urii a deconturilor sumelor cheltuite pe PNS.

Indicatorii de evaluare al *Programului Național de Prevenire, Supraveghere și Control al Infecției HIV* pentru anul 2019 au fost următorii:

INDICATORI FIZICI	INDICATORI DE EFICIENTA	INDICATORI DE REZULTAT
Număr teste rapide HIV -3090	cost mediu estimat/testare rapida HIV-1,17	testarea Hiv la gravide -30,83% din totalul gravidelor
Număr consilieri HIV/SIDA-1	cost mediu estimat/testare ELISA HIV 1+2-3,56	testarea la ...% persoane din populatia generala
Număr teste Western Blot efectuate pentru confirmare-42	cost mediu ARV estimat/persoanala care s- a realizat profilaxia postexpunere-256,31	Profilaxia pentru reducerea transmiterii verticale a infecției HIV/SIDA s-a realizat la 0 % din femeile gravide cu rezultat pozitiv la screeningul HIV/SIDA
Număr de persoane la care s-a realizat profilaxia postexpunere-162	cost mediu estimat/bolnav HIV/SIDA beneficiar de tratament cu ARV /an-18.314,86	Profilaxia pentru reducerea transmiterii verticale a infecției HIV/SIDA s-a realizat la 100 % din copiii nascuti din mame HIV positive
Număr bolnavi HIV/SIDA beneficiari de tratament cu ARV-377	cost mediu estimat/bolnav HIV/SIDA beneficiar de tratament cu non-ARV /an-543,21	Profilaxia post expunere s a realizat la 62,72% din persoanele expuse accidental care au indicatie de tratament ARV
Număr bolnavi HIV/SIDA beneficiari de profilaxie cu non-ARV-uri -3	cost mediu estimat/test de rezistenta genotipica la ARV-0	Tratamentul ARV s-a realizat la 96,91% din bolnavii HIV /SIDA aflati in evidenta activa
Număr bolnavi HIV/SIDA în eșec terapeutic beneficiari de efectuarea testului de rezistență genotipică la AR-0		Profilaxia infectiilor oportuniste s a realizat la 0,62% din totalul bolnavilor HIV /SIDA aflati in tratament ARV
		testarea rezistentei genotipice la ARV s a realizat la 0% din totalul bolnavilor HIV /SIDA aflati in esec terapeutic

ALTE ACTIVITATI:

- 435 de consilieri pre si post testare al persoanelor care se adreseaza DSP in vederea cunoasterii statusului HIV.
- Organizarea unei campanii de informare educare si constientizare a populatiei cu privire la sănătatea sexuală desfasurata impreuna cu Organizatia Studentilor Medicinisti din Cluj Napoca in perioada 1-7 decembrie 2019.
- Distribuie materiale informative si educationale pe tot parcursul anului 2019.

- Colectarea tuturor fiselor de declarare a suspiciunii de infectie HIV/SIDA.
- Distribuirea in maternitati a testelor rapide HIV si ulterior centralizarea testarilor efectuate.

Indicatorii de evaluare al *Programului Național de Prevenire, Supraveghere și Control al Tuberculozei* pentru anul 2019 au fost urmatorii:

Indicatori fizici

Numărul persoanelor examinate pentru depistarea cazurilor de infecție/îmbolnăvire de tuberculoză (suspecți, simptomatici, contacți, grupuri cu risc crescut de tuberculoză)	7,516.00
Număr de persoane examinate (suspecți, simptomatici, contacți, grupuri cu risc crescut) care au beneficiat de examene radiologice	3,858.00
Număr de persoane examinate (suspecți, simptomatici, contacți, grupuri cu risc crescut) care au beneficiat de ex. bacteriologice BK prin met. conventionala microscopie si cultura	3,774.00
Număr persoane care au beneficiat de testare cutanată la tuberculina (IDR)	1,177.00
Număr persoane care au beneficiat de testare IGRA (QuantiferonTB)	0.00
Numărul de persoane care au beneficiat de administrarea tratamentului chimioprofilactic ³	159.00
Numărul de anchete epidemiologice efectuate	195.00
Număr de bolnavi TB ⁴ care au beneficiat de tratament, total, din care	365.00
Numărul de bolnavi cu tuberculoză cat. I, II, III (regim I, II, III)	296.00
Număr de bolnavi cu tratament individualizat, altul decat MDR/XDR	55.00
Număr de bolnavi cu TB MDR/XDR tratati	13.00
Număr bolnavi TB monitorizați prin efectuarea de examene radiologice(3 examinări radiologice/bolnav TB-DS și 4 examinări radiologice /bolnav TB-M/XDR)	257.00
Număr bolnavi TB monitorizați prin efectuarea de examene bacteriologice bK prin metoda convențională microscopie și cultură (se efectuează cel puțin 4 examinări bacteriologice bK/ bolnav TB-DS și 12 examinări bacteriologice Bk/bolnav TB-M/XDR)	355.00
Investigatii efectuate :	
Număr de ex. radiologice efectuate	4,367.00
Număr de ex. bacteriologice bK efectuate prin met. conventionala microscopie si cultura	7,459.00
Număr de antibiograme seria I efectuate	259.00
Număr de antibiograme seria I & II efectuate	226.00
Număr de ex. bacteriologice bK efectuate prin met.fenotipice rapide, din care:	1,747.00
Număr de culturi pe medii lichide efectuate	1,700.00
Număr de antibiograme în mediu lichid efectuate	47.00
Număr de teste genotipice efectuate, din care:	1,112.00
Număr teste genetice pentru identificarea MTB prin met GENEXPERT	707.00
Număr teste genetice pentru identificarea MTB prin met LPA	405.00

Indicatori de eficienta

- cost mediu estimat/persoană care a beneficiat de examen radiologic: 2,25 lei
- cost mediu estimat/persoană care a beneficiat de examen bacteriologic bK prin metoda convențională: 95,15 lei
- cost mediu estimat/persoană care a beneficiat de testare cutanată la tuberculina: 25,38 lei
- cost mediu estimat/persoană care a beneficiat de testare IGRA: 0
- cost mediu estimat/persoană care a beneficiat de administrarea tratamentului chimioprofilactic:30,34 lei
- cost mediu estimat/anchetă epidemiologică efectuată:93,25 lei
- cost mediu estimat/bolnav TB care a beneficiat de monitorizare prin examene Radiologice 3,79 lei

- cost mediu estimat/bolnav TB care a beneficiat de monitorizare prin examene bacteriologice bK:56,11lei
- cost mediu estimat/bolnav care a beneficiat de tratament: 213,51lei
- cost mediu estimat/bolnav TB care a beneficiat de tratament cat. I, II, III:178,43 lei
- cost mediu estimat/bolnav care a beneficiat de tratament individualizat,altul decât MDR/XDR: 297.71 lei
- cost mediu estimat/bolnav cu TB-M/XDR care a beneficiat de tratament: 672.28 lei
- cost mediu estimat/examen radiologic: 3,79 lei
- cost mediu estimat/examen bacteriologic prin metoda convențională (microscopie și cultură pe medii solide): 56,11 lei
- cost mediu estimat/antibiogramă seria I:93,90 lei
- cost mediu estimat/antibiogramă seria lungă -888,28 lei
- cost mediu estimat/cultură pe mediu lichid:71,05 lei
- cost mediu estimat/antibiogramă în mediu lichid:397,72 lei
- cost mediu estimat/teste genetice pentru identificare MTB prin metoda Genexpert:417,45 lei
- cost mediu estimat/teste genetice pentru identificare MTB prin metoda LPA-206,12 lei

COLECTIV ALERTĂ EPIDEMIOLOGICĂ ȘI PRODUSE ANTIEPIDEMICE

Pe raza judetului Cluj au evoluat urmatoarele 13 noi focare de boli infecțioase și 12 focare de boli infecțioase în evoluție pentru care au fost luate măsurile specifice fiecăruia, astfel:

- 1 focar de trichineloză în mediul rural
- 7 focare de hepatită acută virală de tip A, din care: 2 în mediul urban și 5 în mediul rural
- 4 focare de rujeolă, din care: 2 în mediul urban (comunitatea de rromi) și 2 în mediul rural
- 1 focar de febră Q în mediul urban
- 12 focare în evoluție de hepatită acută virală de tip A, în special în colectivități, din care: 5 în mediul urban și 7 în mediul rural.

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

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

În cadrul sistemului de alertă precoce și răspuns rapid au fost raportate : 3 suspiciuni de infecție cu E Coli (EHEC), 1 caz de Febra Denga, 4 cazuri de Legioneloză, 1 caz Malarie, pentru care au fost luate măsuri specifice

Există o permanentă colaborare interjudețeană în probleme de epidemiologie în cadrul căreia, în anul 2019 au fost anchetați pacienți cu domiciliul în alte județe care au fost internați în cadrul Spitalului Clinic de Boli Infecțioase Cluj-Napoca, anchete care au fost transmise la DSP–urile de pe raza județelor de domiciliu a pacienților.

Propunere de îmbunătățire a activităților: realizarea unui soft informatic unic sau o platforma on-line astfel incat sa existe acces la informatii în timp real.

COLECTIV PROGRAM NAȚIONAL DE IMUNIZĂRI

Activitatea principală a colectivului a constat în derularea Programului Național de Vaccinare (PN I.1).

Scop: Protejarea sănătății populației împotriva principalelor boli care pot fi prevenite prin vaccinare

Obiectiv: Asigurarea unei acoperiri vaccinale de minim 95% pentru toate vaccinurile prevăzute în calendarul de vaccinare.

Activități derulate:

- Depozitarea vaccinurilor în camera frig a Direcției de Sănătate Publică Cluj de unde acestea au fost distribuite furnizorilor de servicii medicale (în medie 366 medici), lunar, în cadrul campaniilor de vaccinare;
- Solicitarea întocmirii catagrafiilor de către medicii vaccinatori, supervizarea acestora.
- S-a distribuit un număr de 21371 doze vaccin Hepatită B, 19.260 doze vaccin DTPa-VPI-Hib-HB, 17904 doze vaccin ROR, 6914 doze vaccin dT , 6799 doze Tetravalent (DTPa+VPI), 13377 doze vaccin Pneumococic și 15400 doze vaccin BCG.
- În cadrul suprogramului de vaccinare opționale s-a distribuit un număr de 54360 doze de vaccin gripal.

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

VACCIN	COPII CATAGRAFIATI LOT DE BAZĂ	DOZE ADMINISTRATE	ACOPERIREA VACCINALĂ
HEPATITIC B uz pediatric	8175	7931	97,02 %
BCG	8710	7803	89,59%
HEXAVALENT (DTPa-VPI-Hib-	27213	19239	70,70%
PNEUMOCOCIC	26461	17860	67,5%
ROR	27822	17884	64,28%
TETRAVALENT (DTPa+VPI)	11608	6416	55,27%
dT/dTpa	15765	6907*	43,81%

* Mentionam ca în perioada ianuarie 2019 – iunie 2019 vaccinul dT/dTpa nu a fost disponibil.

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

- Supravegherea reacțiilor adverse postvaccinale indesezirabile (RAPI) –

În cursul anului 2019 au fost investigate 4 cazuri de RAPI astfel:1 caz RAPI la vaccinul Hexacima si Prevenar, doza a 3 a ,1 caz de RAPI la vaccinul Tetraxim-doza 6 ani, 2 cazuri RAPI la vaccinul MMR VAX PRO, doza 1 an.

- S-au desfășurat două acțiuni de verificare a acoperirii vaccinale.

În cursul lunii februarie 2019 s-a desfășurat acțiunea de verificare a acoperirii vaccinale, rezultatele fiind prezentate în tabelele de mai jos:

Estimarea acoperirii vaccinale la vârsta de 18 luni		
TIP VACCIN	URBAN	RURAL
Vaccin BCG	95,08%	94,82%
Vaccin hepatitic B	77,04%	89,65%
Vaccin DTPa	77,04%	89,65%
Vaccin Hib	77,04%	89,65%
Vaccin poliomieltic	77,04%	89,65%
Vaccin ROR	88,52 %	87,93 %

Estimarea acoperirii vaccinale		
TIP VACCIN	URBAN	RURAL
Vaccin ROR- (Cohorta de nascuti in anul) 2013	71,40%	64,93 %
Vaccin Dt- (Cohorta de nascuti in anul) 2005	14,39%	29,04 %

În cursul lunii august 2019 s-a desfășurat acțiunea de verificare a acoperirii vaccinale , rezultatele fiind prezentate în tabelele de mai jos:

Estimarea acoperirii vaccinale la vârsta de 12 luni

TIP VACCIN	URBAN	RURAL
Vaccin BCG	95,11 %	89,08 %
Vaccin Hepatită B	83,71 %	85,46%
Vaccin DTPa	83,22 %	65,46 %
Vaccin Hib	83,22 %	65,46 %
Vaccin VPI	83,22 %	65,46 %
Vaccin Pneumococic	76,93 %	65,46 %
Vaccin ROR	88,12 %	80 %

Estimarea acoperirii vaccinale la vârsta de 24 luni

VACCIN	URBAN	RURAL
Vaccin BCG	95,81 %	94,83%
Vaccin Hepatitic B	91,61 %	91,38 %
Vaccin DTPa	91,61 %	91,38 %
Vaccin Hib	91,61 %	91,38 %
Vaccin VPI	91,61 %	91,38 %
Vaccin ROR	95,81 %	91,38 %

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

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

Pentru acțiunea de acoperire vaccinală din luna februarie au fost verificați 52 medici de familie, pentru 45 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 2019.

Pentru acțiunea de acoperire vaccinală din luna august au fost verificați 83 de medici de familie prin sondaj cu RENV iar pentru 83 medici corespundeau datele cu cele introduse în RENV.

Cu ocazia acoperirilor vaccinale efectuate în luna februarie și august 2019, în 135 unități sanitare s-a efectuat verificarea condițiilor de păstrare, modul de administrare, înregistrarea și raportarea vaccinărilor neconstatându-se deficiente.

În conformitate cu Ordinul M.S. nr. 377/ 2017 , lunar s-au întocmit cererile de finanțare pentru Programul Național de Vaccinări. Astfel, s-au primit, verificat și validat actele necesare ale medicilor de familie în vederea decontării inocularilor aferente lunilor respective, după cum urmează :

- pentru luna februarie 2019 – 387 medici de familie au depus cereri ,
- pentru luna martie 2019 – 238 medici de familie au depus cereri ,
- pentru luna aprilie 2019 – 213 medici de familie au depus cereri ,
- pentru luna mai 2019 – 224 medici de familie au depus cereri ,
- pentru luna iunie 2019- 153 medici de familie au depus cereri ,
- pentru luna august 2019 - 494 medici de familie au depus cereri ,
- pentru luna septembrie 2019-158 medici de familie au depus cereri ,
- pentru luna octombrie 2019 –381 medici de familie au depus cereri ,
- pentru luna noiembrie 2019 – 45 medici de familie au depus cereri ,
- pentru luna decembrie 2019 – 414 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%, datorită

- creșterii numărului de refuzuri ale părinților privind vaccinarea copiilor în contextul nespecificării obligativității vaccinărilor în legislația existentă.
- campaniilor agresive pe diferite site-uri împotriva vaccinărilor.

Propuneri de îmbunătățire a activităților

- Asigurarea continuă și în cantități suficiente a vaccinurilor așa încât să nu fie perturbate campaniile de vaccinare.
- Deoarece se constata o creștere a numărului de refuzuri privind imunizarea copiilor încă din maternitate, care duce la o scădere progresivă a acoperirii vaccinale și o creștere a numărului de îmbolnăviri cu boli prevenibile prin vaccinare, considerăm necesară modificarea legislativă privind obligativitatea imunizărilor in care sa fie prevazuta aplicarea unor masuri fata de cei care refuza si determina imbolnavirea altor persoane cu care vin in contact.
- Organizarea unor campanii de informare a populației privind necesitatea, beneficiile și importanța imunizărilor la nivel național.
- În cursul anului 2019 s-au desfășurat 5 campanii de informare a populației în comunitățile cu acoperire vaccinală deficitară - în localitățile Cojocna, Pata Rat(2), Turda, Calatele.

În cursul anului 2019 s-a desfășurat campania de vaccinare ROR, "door to door" la nivelul întregului județ, insistându-se cu precădere pe zonele cu acoperire vaccinală scăzută, vaccinându-se un număr de 82 copii.

COLECTIV INFECȚII NOSOCOMIALE

La nivelul unităților sanitare din Județul Cluj, în primele 9 luni s-au înregistrat un număr total de 1762 infecții asociate asistenței medicale, cele mai multe la nivelul secțiilor de chirurgie și ATI, de etiologie digestivă și urinară.

Specialitate a secției	TOTAL	Septicemie	Respiratorii		Digestive	Urinare	Organe genitale feminine	Cutanate	După injecții, puncții	Plagă chirurgicală	Altele
			Total	Pneumonii, bronhopneumonii							
Total	1762	184	325	252	387	347	0	33	10	329	147
Pediatrie	67	7	1	1	43	9	0	2	0	1	4
Nou născuți	6	3	0	0	0	2	0	0	0	0	1
Obstetrică	6	0	0	0	1	1	0	1	0	1	2
Ginecologie	25	0	0	0	4	5	0	0	0	15	1
Chirurgie	535	16	6	3	84	88	0	4	1	284	52
ATI	557	104	240	200	43	105	0	15	9	20	21
Dializă	11	1	0	0	5	3	0	0	0	0	2
Alte secții	555	53	78	48	207	134	0	11	0	8	64

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

COMPARTIMENTUL EVALUARE A FACTORILOR DE RISC DIN MEDIU DE VIAȚĂ ȘI MUNCĂ

COLECTIV IGIENA ALIMENTULUI

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 2019, după cum urmează :

a. Supravegherea stării de nutriție și a alimentației populației:

S-au investigat un număr de 50 de subiecți pentru care s-au completat fișe de anchetă cu datele antropometrice, chestionare privind consumul alimentar individual prin evaluarea dietei persoanei pe 24 ore și evaluarea stilului de viață: activitate fizică, fumat, consum de alcool, consum de suplimente alimentare, în vederea protejării populației împotriva efectelor datorate consumului alimentar neadecvat (supra sau subalimentație). Centralizarea datelor s-a trimis la Centrul Regional de Sănătate Publică Cluj la data de 15.12.2019 pentru interpretare și întocmirea sintezei naționale.

b. Monitorizarea calității suplimentelor alimentare:

S-au derulat activități de catalogare a 15 suplimente alimentare în funcție de categoria de ingrediente din compoziție – vitamine și/sau minerale; vitamine și/sau minerale cu alte substanțe (ex. diverse extracte de plante, produse ale stupului, coenzima Q10, licopen, ș.a.m.d.); alte substanțe cu rol fiziologic sau nutrițional (ex. diverse extracte de plante, licopen, Q10, carnitină, aminoacizi, etc.). Tabelele centralizatoare pe semestrul I 2019 s-au întocmit și raportat la Centrul Regional de Sănătate Publică Timișoara.

În semestrul II 2019 s-au prelevat 2 probe de suplimente alimentare care s-au trimis Centrului Regional de Sănătate Publică Timișoara pentru determinari toxicologice (Pb, Cd), conform metodologiei, la data de 21.06.2019. Rezultatele se încadrează în limitele admisibile pentru toți parametrii, motiv pentru care nu s-au inițiat acțiuni corective pentru niciun produs. Finalizarea sintezei și raportarea ei la Centrul Regional de Sănătate Publică Timișoara s-a făcut la data de 13.12.2019.

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

În cursul semestrului I s-au derulat activități de catalogare a 14 alimente cu adaos de vitamine, minerale sau alte substanțe (ex. cereale, sucuri, produse lactate, băuturi energizante, bomboane, batoane energizante), în vederea respectării etichetării corecte a alimentelor, a informării corecte a consumatorilor. Tabelele centralizatoare s-au întocmit și raportat la Centrul Regional de Sănătate Publică Timișoara la data de 20.06.2019. La verificarea pe site-ul Ministerului Sănătății dacă cele 14 alimente 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.

În cursul semestrului II s-a recoltat o proba de nectar de portocale bogat în vitamina C, în vederea determinării concentrației de vitamina C și/sau A. Aceasta a fost trimisă la Centrul Regional de Sănătate Publică Cluj în data de 22.10.2019 urmând ca rezultatele să ne fie comunicate în cursul lunii ianuarie 2020.

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

În cursul anului 2019 nu s-au înregistrat cazuri de TIA.

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

În cursul anului 2019 s-au recoltat 60 probe de sare iodată: 40 probe sare iodată din Salina Ocna Dej și 20 probe sare iodată din unități de desfacere. Acestea s-au analizat la Direcția de Sănătate Publică jud. Cluj pentru analiza conținutului de iodat de potasiu, conform metodologiei. Rezultatele pentru 36 probe de sare iodată sunt conforme, iar 24 probe sunt neconforme (10 probe de la Salina Ocna Dej și 14 probe din unități de desfacere). La Salina Ocna Dej s-a recomandat analizarea contraprobelor de sare iodată și trimiterea rezultatelor la DSP Cluj, supravegherea dozării iodatului de potasiu adăugat folosit la iodarea sării precum și a procesului de omogenizare după adăugarea acestuia, iar unităților de desfacere li s-a recomandat retragerea de la desfacere a loturilor de sare iodată neconformă, informarea producătorului asupra neconformităților constatate și analizarea contraprobelor de sare iodată.

Rezultatele s-au centralizat și comunicat INSP- CNMRMC București la data de 06.01.2019, în vederea elaborării raportului anual național.

f. Monitorizarea alimentelor tratate cu radiații

S-au verificat prin sondaj, categoriile alimentare permise a fi iradiate (condimente, ingrediente vegetale uscate), astfel s-au înregistrat 14 unitati de desfacere și 83 produse (ceaiuri, condimente), activitate prevăzută ca primă etapă în cadrul acestui subprogram. A doua etapă, constând în prelevarea a 2 probe de

alimente posibil iradiate s-a desfășurat în cursul trim. IV 2018. Probele s-au trimis Institutului de Igienă și Sănătate Publică Veterinară București pentru detecția iradierii prin fotoluminescență. Rezultatele pentru cele 2 probe sunt conforme. Centralizarea datelor s-a transmis INSP București, conform metodologiei, în data de 03.12.2019.

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

S-au interpretat rezultatele analizelor efectuate de Laboratorul de Microbiologie și Chimie Sanitară pentru 735 probe produse alimentare, acestea fiind corespunzătoare în proporție de 100%.

În vederea verificării calității apei potabile, s-au recoltat 8 probe apă din rețeaua publică a unei unități de producție băuturi alcoolice. S-au analizat și 22 teste de sanitație. Toate probele au fost corespunzătoare.

Alte activități:

În conformitate cu prevederile Ord. M.S. 1030/2009, cu completările și modificările ulterioare, au fost eliberate **2** Autorizații Sanitare de Funcționare în baza referatului de evaluare și **335** Notificări de certificare a conformității, în vederea certificării conformității cu normele de igienă și sănătate publică, la solicitarea agenților economici.

COLECTIV IGIENA MEDIULUI ȘI COLECTIV PROGRAME ÎN RELAȚIE CU MEDIUL ȘI STATISTICĂ

În cadrul programelor de sănătate: P.N. II, Domeniul 1: Protejarea sănătății și prevenirea îmbolnăvirilor asociate factorilor de risc din mediul de viață, s-a asigurat implementarea și derularea acțiunilor la nivel județean, conform planului de activitate profesională stabilit pentru anul 2019, după cum urmează:

a) Protejarea sănătății publice în relație cu igiena apei

1. 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., prin prelevarea și analizarea unui număr de 280 probe apă din sistemele centralizate de alimentare cu apă: 167 probe ieșire stația de tratare și 113 probe rețea de distribuție. La probele prelevate și analizate s-au înregistrat:

- 37 neconformități pentru parametrul clor rezidual liber:
 - 33 probe neconforme cu valori sub concentrația maximă admisă (CMA), din care pentru 3 probe, acestea au fost corelate cu neconformități și pentru parametrii microbiologici (bacterii coliforme), pentru probele de apă prelevate din rețeaua de distribuție Cluj Napoca, Câmpia Turzii și Gherla;
 - 14 neconformități cu valori peste CMA.
- 3 neconformități pentru parametrii microbiologici – Bacterii Coliforme.

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

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

Nu au fost înregistrate epidemii cu implicarea factorului hidric.

Până la finele lunii ianuarie 2020, se va întocmi Raportul asupra Calității Apei Potabile pentru anul 2019, care va fi transmis Institutului Național de Sănătate Publică, Centrului Național de Monitorizare a Riscurilor din Mediul Comunitar.

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

Monitorizarea apelor potabile îmbuteliate s-a concretizat prin prelevarea a 11 probe apă de la producătorul de apă îmbuteliată de pe teritoriul județului Cluj. Toate probele au fost conforme cu prevederile legii apei (458-2002 republicată).

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

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

Nu s-au înregistrat boli legate de apa îmbuteliată.

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

În conformitate cu prevederile Legii 458/ 2002 R1, au fost analizate 80 probe de apă provenite din sistemele mici de aprovizionare cu apă, la care s-au înregistrat un număr de 43 de probe neconforme, din acestea 60% reprezentând neconformități pentru parametri microbiologici și 40% 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 dezinfecția 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:

- În vederea evidențierii elementelor comune și particularităților distinctive ale prezenței *Legionella pneumophila* în apa potabilă distribuită în sistem centralizat în scopul conturării teritoriilor și a colectivităților cu risc crescut, a fost determinată prezența *Legionella pneumophila* în două sisteme de aprovizionare cu apă potabilă, situate în comunități rurale Căpușu Mare și Dângău, prin prelevarea a 4 probe de apă (o probă inițială, respectiv, o probă finală). În probele analizate la CRSP Timișoara, nu a fost detectată prezența *Legionella pneumophila*.
- O campanie de prelevare pentru realizarea screeningului calității apei potabile distribuite în sistem centralizat în localitățile cu o populație mai mică sau egală cu 5.000 de locuitori, pentru parametri chimici, conform planificării Centrului Regional de Sănătate Publică Cluj: 5 probe au fost prelevate pentru determinarea pesticidelor cu acțiune perturbatoare endocrină și 10 probe pentru determinarea parametrilor mangan, fier, seleniu și stibiu. Toate probele au fost conforme cu prevederile Legii 458/2002 R1.

La începutul anului 2020 vor fi raportate datele referitoare la zonele mici de aprovizionare cu apă potabilă conform machetei primite de la Centrul Regional de Sănătate Publică Cluj.

Prelucrarea datelor și redactarea sintezei pentru anul 2019 se va face de către Centrul Regional de Sănătate Publică Cluj până la 31 martie 2020.

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

În cadrul activității de supraveghere a calității apei de fântână și a apei arteziene de utilizare publică au fost prelevate 17 probe de apă din fântâni publice și izvoare: 1 probă de apă arteziană Cluj Napoca, 4 probe de apă comuna Feleacu, 5 probe comuna Tureni, 2 probe comuna Unguraș, 2 probe comuna Vultureni, 1 probă comuna Așchileu, 1 probă comuna Poieni, 1 probă comuna Jichișu de Jos. Sursele de apă au fost selectate conform criteriilor stabilite de CRSP Iași.

Din totalul surselor analizate 16 probe au fost neconforme pentru parametrii microbiologici și 9 probe au fost neconforme pentru parametrii chimici. A fost depășită concentrația maximă admisă în cazul a 6 surse pentru parametrul nitrați și a 3 surse pentru parametrul amoniu.

În această situație primăriile fiind notificate asupra măsurii urgente de interzicere a consumului, populația fiind avertizată prin afișarea la loc vizibil a înscrisurii „apa nu este bună de băut”.

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

b) Protejarea sănătății publice în relație cu expunerea la contaminați chimici

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

Au fost investigate și înregistrate 110 cazuri de intoxicații acute cu monoxid de carbon, băuturi alcoolice, substanțe de abuz, medicamente, la pacienți prezentați în serviciile de urgență (UPU, CPU) și s-au completat fișele de declarare, care au fost transmise Centrului Regional de Sănătate Publică Iași, care gestionează baza de date cu privire la informațiile primite, centralizează numărul total de intoxicații și numărul de decese și elaborează sinteza națională.

c) Protejarea sănătății publice în relație cu igiena habitatului uman

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

În vederea estimării cât mai corecte a cantității totale de deșeuri medicale la nivel național, generată de cabinetele medicale, care se va realiza de către Institutul Național de Sănătate Publică - Centrul Național de Monitorizare a Riscurilor din Mediul Comunitar, s-au completat pentru județul Cluj 100 chestionare după cum urmează:

- 30 cabinete medicina de familie
- 20 cabinete stomatologie
- 15 cabinete specialitate clinica medicala
- 15 cabinete specialitate clinica chirurgicală.

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

În urma prelucrării datelor raportate s-a evidențiat că toate unitățile sanitare publice și private au raportat că realizează separarea și colectarea pe categorii a deșeurilor generate. Unitățile sanitare folosesc 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 deșuri 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 deșuri periculoase realizată la nivelul unității sanitare cum este cazul Spitalului Clinic Județean de Urgență Cluj Napoca, care deține echipamente proprii de neutralizare termică la presiune scăzută, deșeurile tratate fiind nepericuloase, putând fi depozitate în depozitul de deșuri nepericuloase.

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

În conformitate cu prevederile Ordinului MS 1226/2012, în luna decembrie s-a realizat 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.

d) Monitorizarea intoxicatiilor acute la populația generală, generate de utilizarea produselor chimice cu identificarea factorilor determinanți, în vederea implementării măsurilor de prevenție și control și supravegherea stării de sănătate a populației expusă la pesticidele agricole.

Au fost înregistrate și cercetate 16 cazuri de intoxicație neprofesională cu produse chimice la pacienți prezentați în serviciile de urgență (UPU, CPU), pentru care s-au completat fișele de declarare ale intoxicației acute neprofesionale cu produse chimice și au fost raportate în registrul ReTox.

În urma colectării datelor în ReTox se urmărește:

- Reducerea riscului acut de intoxicație la populația generală, în special la grupele de vârstă vulnerabile prin aplicarea unor măsuri adecvate de management.
- Identificarea zonelor pentru care se impun măsuri de monitorizare a factorilor de mediu și a stării de sănătate a populației și de utilizare durabilă a pesticidelor agricole.

e) Completarea registrului ReSanMed

A fost notificat un eveniment de mediu (incident) pe platforma registrului de sănătate și mediu prin completarea "fișa de raportare a evenimentului de mediu" pentru incendiul care a avut loc în data de 12.12.2019 la o hală de producție piese zicate, amplasată în parcul industrial Câmpia Turzii.

Evenimentul poluator nu a avut impact asupra sănătății populației, nu a existat populație afectată de agentul poluator (fum) și nu au fost solicitări de servicii medicale.

f) Întocmirea raportărilor (indicatori specifici, rapoarte de activitate) și a cererilor de finanțare necesare derulării programului național II, domeniul 1: Protejarea sănătății și prevenirea îmbolnăvirilor asociate factorilor de risc din mediul de viață și transmiterea lor la UATM.

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

S-au elaborat 4 referate tehnice de interpretare a buletinelor de măsurări de câmpuri electromagnetice în vederea verificării conformității cu reglementările legale privind expunerea umană și protejarea sănătății populației generale. Valorile densității de putere a câmpului electromagnetic în benzile de frecvență și în punctele în care s-au efectuat măsurări în Cluj-Napoca în cazul celor 4 buletine de analiză, au fost conforme cu nivelurile de referință prevăzute în Normele

privind limitarea expunerii populației generale la câmpuri electromagnetice de la 0 Hz la 300 GHz, pentru benzile de frecvență 791 - 2690 MHz, aprobate prin Ordinul Ministrului Sănătății Publice nr.1193 din 29.09.2006.

S-au întocmit 4 contracte de prestări servicii în vederea monitorizării calității apei produse, distribuite, respectiv utilizate în scop potabil cu:

- producători de apă – 3 contracte;
- alte unități – 1 contracte.

Alte activități:

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

3218 Notificări de asistență de specialitate în sănătate publică

353 Negații – Notificări pentru activitățile care nu fac obiectul evaluării condițiilor de igienă,

15 Autorizații Sanitare de Funcționare în baza referatului de evaluare,

26 Autorizații Sanitare de Funcționare în baza declarației pe proprie răspundere

127 Notificări de certificare a conformității, în vederea certificării conformității cu normele de igienă și sănătate publică pentru diverse obiective, la solicitarea agenților economici.

COLECTIV IGIENA COLECTIVITĂȚILOR DE COPII/TINERET

Obiectiv Specific : Evaluarea stării de sănătate a copiilor si tinerilor conform Ord.MS 377/2017 privind aprobarea programelor nationale de sanatate pentru anii 2017 si 2020, PN V 2.2.1

Colectivul Igiena Colectivităților de copii/tineret a efectuat următoarele activități de supraveghere a stării de sănătate desfășurate în colectivități de copii și tineri:

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

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

Colectivul Igienii Școlare a centralizat și raportat datele rezultate în cadrul examenului medical de bilanț al stării de sănătate al copiilor, inclusiv al dezvoltării fizice și de morbiditate prin boli cronice dispensarizate .

Din evaluarea lor, comparativ cu anul școlar precedent rezultă următoarele:

Tabel dezvoltare fizică la examenul medical de bilanț al copiilor

Dezvoltare fizică copii	Anul 2019	Anul 2018	Observații
Nr.copii examinați	23123	31422	Valorile de dezvoltare fizică sunt foarte apropiate în cei doi ani, tendința de dispersie a valorilor față de medie se accentuează.
Armonic dezvoltati	68,61%	66,24%	
Dizarmonic dezvoltați fizic	31,39%	32,32%	
Dizarmonici cu +G	67,14%	61,92%	
Dizarmonici cu -G	32,86%	33,37%	
Dezvoltare mijlocie la greutate	65,14%	64,24%	Copiii cu indici mijlocii de dezvoltare sunt tot mai puțini, iar cei cu indici mari și mici ,mai mulți. Aceeași situație se constată și la copiii dizarmonici . Copiii dizarmonici dezvoltați sunt tot mai mulți față de cei armonic dezvoltați. Datele primare au fost raportate conform metodologiei la INSP București .
Dezvoltare mijlocie la înălțime	72,14%	70,48%	
Valori mari si foarte mari la înălțime	22,85%	23,92%	
Valori mici și foarte mici la înălțime	5%	4,49%	

Valori mari si foarte mari la greutate	28,26%	28,90%	
Valori mici si foarte mici la greutate	6,59%	5,71%	

Morbiditatea obținută la **examenul medical de bilanț** a fost de **76,2% față de 79,22% în 2018, mai mare în mediul urban decât în mediul rural**. Centralizarea principalelor afecțiuni cronice întâlnite a relevat faptul că pe primele locuri se situează:

Tabel de morbiditate la examenul medical de bilanț

	Anul 2019	Anul 2018	Observații
Număr copii examinați	23123	31422	Scăderea efectivelor de copii
Morbiditate	76,2%	79,22%	Ușoară scădere în anul 2019
Vicii de refracție	14,76%	10,60%	Ușoară creștere în anul 2019
Sechele de rahitism	9,16%	7,94%	Ușoară creștere în anul 2019
Deformări câștigate ale membrelor	8,36%	7,06%	Ușoară creștere în anul 2019
Deformări câștigate ale coloanei vertebrale	9,19%	6,62%	Ușoară creștere în anul 2019
Obezitate neendocrină	6,30%	4,33%	Ușoară creștere în anul 2019
Astmul bronșic	2,65%	2,31%	Ușoară scădere în anul 2019
Tulburări de vorbire	2,48%	2,15	Ușoară creștere în anul 2019
Alte boli ale aparatului cardio-circulator	3,05%	2,11%	Ușoară creștere în anul 2019
Afecțiuni cronice ale amigdalelor și vegetațiilor adenoide	2,4%	1,86%	Ușoară creștere în anul 2019
Hipotrofie ponderală	1,41%	1,46%	Foarte ușoară scădere
Întârziere mintală ușoară	0,82%	1,4%	Ușoară scădere în anul 2019
Boli de piele și țesut subcutanat	2,33%	1,34%	Ușoară creștere în anul 2019
Alte boli de metabolism	2,28%	1,24%	Ușoară creștere în anul 2019
Tulburari de comportament și adaptare școlară	1,39%	1,35%	Foarte ușoară creștere

Scopul examenului medical de bilanț:

- Examenul medical profilactic de bilanț al stării de sănătate , reprezintă un instrument de evaluare a stării de sănătate la nivel individual din colectivitățile de copii, în vederea cunoașterii nivelului de dezvoltare fizică, prevenirii unor îmbolnăviri, depistării precoce a unor afecțiuni sau deficiențe, aplicării tratamentului recuperator, dispensarizării, educație pentru promovarea sănătății și orientării școlare și profesionale în funcție de starea de sănătate.

1.2. Evaluarea morbiditatii cronice prin dispensarizare in colectivitati de copii și tineri: are ca scop prevenirea și recuperarea bolilor cronice sau cu potențial de cronicizare, depistate cu ocazia examenului medical de bilanț al stării de sănătate al copiilor.

Cele mai frecvente boli dispensarizate sunt:

	Anul 2019	Anul 2018	Observații
Număr copii înscriși	101.379	95.557	
Procentul afecțiunilor luate în dispensarizare	29,36%	42,82%	în scădere față de anul 2018
Vicii de postură	16,74%	15,64%	În creștere față de anul 2018
Vicii de refracție	16,42%	18,10%	în scădere față de anul 2018
Obezitate neendocrină	7,69%	1,89%	În creștere față de anul 2018
Astm bronșic	5,84%	1,65%	În creștere față de anul 2018
Tulburări de vorbire	3,77%	1,1%	În creștere față de anul 2018
Tulburări nevrotice, de comportament și adaptare școlară	5,84%	0,98%	În creștere față de anul 2018
Hipotrofie ponderală manifestă	3,36%	0,97%	În creștere față de anul 2018
Alte boli cronice respiratorii	1,92%	0,78%	În creștere față de anul 2018
Spasmofilie	2,23%	0,76%	În creștere față de anul 2018
Retard psihic	2%	0,72%	În creștere față de anul 2018
Alte boli cronice metabolice	3,77%	0,58%	În creștere față de anul 2018
Malformații ale aparatului locomotor	1,68%	0,40%	În creștere față de anul 2018

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

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

Recomandări:

- ❖ Recomandări scrise și verbale cu personalul didactic, pentru utilizarea corectă a iluminatului natural și artificial .
- ❖ **Pentru deformările câștigate ale coloanei vertebrale și membrilor, alături de viciile de postură, care pot fi corelate cu mobilierul școlar necorespunzător vârstei și taliei copiilor și sedentarismul.**

Recomandări:

- mobilier adecvat vârstei și taliei copiilor
- menținerea unei poziții corecte în bancă;
- gimnastică medicală și sport.
- ❖ **Bolile carentiale (sechelele de rahitism , hipotrofia ponderală, anemia feriprivă, spasmofilia) și obezitatea neendocrină:** se pot corela cu alimentația deficitară în

proteine de origine animală, lapte și produse lactate, legumele și fructele, care sunt în deficit după cum o arată și anchetele alimentare desfășurate în colectivități de copii, împreună cu chestionarele de depistare a unor factori de risc pentru sănătate:

- Educație pentru promovarea unui comportament alimentar sănătos
- Dispensarizare
- Gimnastică medicală

Recomandări:

- educație pentru promovarea unui comportament alimentar sănătos,
- dispensarizare
- gimnastică medicală și sport.

Tulburările nevrotice , de comportament și adaptare școlară, se mențin în primele 10 afecțiuni și în acest an.

Prevenția (recomandari) pentru cabinetul medical școlar:

- dispensarizare cu medicul psihiatru în colaborare cu psihologii școlari
- educație cu elevii și cadrele didactice pentru realizarea unui mediu școlar pozitiv care promovează o dezvoltare socială și emoțională optimă, prevenind inadaptația și abandonul școlar

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

Se efectuează conform Ord.Min.Sănătății 1955/1995, Ord.M.S. nr 653/2003 și Circularei MEC nr.10913/1996 după fiecare vacanță școlară și **are ca scop** depistarea copiilor, cu boli infecto-contagioase, care urmează să intre în colectivități după vacanțe, izolarea lor la domiciliu cu tratament, sau spitalizare, revenirea în colectivitate a copiilor, cu aviz medical favorabil.

Colectivul Igienii Școlare a centralizat și raportat datele de morbiditate rezultate în cadrul triajului epidemiologic după fiecare vacanță școlară:

Incidența cea mai mare o au:

- anginele acute, 1325 (0,34%),
- pediculoza – 978 (0,28%),
- alte boli infecțioase -în special virozele respiratorii – 688 (0,19%)
- micoze 85 cazuri (0,02%) și cazuri sporadice de varicelă , B.D.A. și scabie conform tabelului

următor:

Triaje 2019	Ianuarie	Februarie	Mai	Septembrie	Noiembrie	Total	%
Nr. copii examinați	76912	79224	78438	74500	35924	344998	100%
Hepatita virală (A)	0	0	0	0	0	0	0%
Alte hepatite virale acute	0	0	0	2	0	2	0%
Rujeola	0	0	0	0	0	0	0%
Rubeola	0	0	0	0	0	0	0%
Varicela	4	5	9	0	1	19	0,005%
Parotidita epidemica	0	0	0	0	0	0	0%
Tuse convulsiva	0	0	0	0	0	0	0%
Gripa	0	0	0	0	0	0	0%
Scarlatina	0	0	0	0	0	0	0%
B.D.A	5	6	17	19	6	53	0,015%
Dizenterie bacteriana	0	0	0	0	0	0	0%
Meningita (virală, bacteriana)	0	0	0	0	0	0	0%
Encefalite	0	0	0	0	0	0	0%
Angine	305	315	272	224	209	1325	0,34%

Angine cu SH	0	0	0	0	0	0	0
Alte boli infectioase	149	232	123	101	83	688	0,19%
Scabie	2	0	3	1	0	6	0%
Pediculoza	275	195	171	213	124	978	0,28%
Micoze	23	7	17	28	10	85	0,02%
Alte boli parazitare	1	0	0	0	0	1	0%
Nr. cazuri depistate	764	765	612	588	433	3162	0,91%

În aceste cazuri au fost aplicate măsuri de izolare a copiilor cu boli infecțioase și reintrarea în colectivitate doar cu avizul epidemiologic.

Importanta pentru sănătatea publică și măsuri de prevenție: depistarea precoce cu scoaterea din mediul colectivității de copii, tratament, reintrare în colectivitate, toate acestea ușurează vindecarea, previn complicațiile, reduc cheltuielile medicale și împiedică transmiterea bolilor infecțioase și parazitare la alți copii din colectivitate.

În caz de boli infecțioase și parazitare s-a colaborat cu medicii școlari, de familie asistența socială, comunitară și mediatorii sanitari.

Recomandări pentru supravegherea igienico-sanitară și epidemiologică a colectivităților de copii și tineri:

- respectarea pauzelor cu aerisirea sălilor de clasă pentru reducerea aeromicroflorei,
- curățenie și dezinfecție curentă.
- cabinetele medicale școlare vor desfășura acțiuni de **educație pentru sănătate privind igiena individuală și colectivă**.

1.4 Evaluarea stării de nutriție a copiilor din ciclul primar (6-10 ani), realizat în cadrul proiectului COSI (European Childhood Obesity Surveillance) conform metodologiei O.M.S

Studiul COSI are ca scop depistarea tendinței de obezitate la copiii de vârstă 6-10 ani.

Studiul s-a efectuat la un **numar total de 265 copii: 108 fete și 157 băieți** de clasa 0, I-a și a II-a, **prin** măsurarea greutatei, înălțimii, circumferința taliei și șoldurilor copiilor. S-au aplicat și chestionare părinților copiilor pentru corelarea datelor obținute la măsurătorile copiilor cu eventualele boli de nutriție ale părinților și obiceiurilor alimentare din familie. Datele au fost trimise la Institutul Național de Sănătate București pentru centralizare, interpretare la nivel național.

Rezultatele indică următoarele :

- 74,33% sunt subponderali normoponderali
- 22% sunt normoponderali
- 3,77% supraponderali

Recomandări:

- Copiii subponderali și cei supraponderali vor fi luați în evidență de cabinetele școlare și dispensarizați

I. Obiectivul specific 2 Îmbunătățirea condițiilor igienico-sanitare din instituțiile de învățământ și influența lor asupra stării de sănătate a copiilor și tinerilor

Scop și importanță pentru sănătatea publică:

Activitatea de reglementare sanitară pentru colectivitățile de copii și tineri de învățământ preuniversitar prin eliberarea autorizației sanitare de funcționare, notificării de asistență de specialitate a proiectului de amplasare, construcție a unei noi colectivități, certifică că acestea îndeplinesc prevederile normelor sanitare în vigoare deci își desfășoară activitatea în condiții optime pentru promovarea sănătății copiilor;

2.1 Avizarea și Autorizarea sanitară a colectivităților de copii și tineri din jud. Cluj, se desfășoară conform Ord.M.S. nr.1030 / 2009, Ord.MS.251/2012 și a procedurii operaționale.

Am evaluat un număr de **47 proiecte de amplasare**, construcție, amenajare pentru obiective de învățământ în vederea eliberării notificării de asistență de sănătate publică. **Toate au fost avizate favorabil.**

Au fost evaluate un număr de **284** obiective de învățământ. Au fost eliberate **278** autorizații sanitare de funcționare, prin declarație pe proprie răspundere.

Pentru **neconformități** la normele sanitare, **în anul 2019, au fost respinse 6 unități** de învățământ:

- Sala de sport a Colegiului Național "G. Coșbuc.
- After School sat Sărata comuna Panticeu.
- Grădinița cu program prelungit din comuna Negreni.
- Facultatea de Geografie Universitatea Babeș- Bolyai Cluj-Napoca.
- Catedra de Zoologie - Universitatea Babeș- Bolyai Cluj-Napoca.

Am participat la evaluarea condițiilor igienico-sanitare în **51 obiective** de învățământ preuniversitar din mediul rural acțiune comună ,cu reprezentanți ai Instituției Prefectului jud Cluj, Inspectoratului pentru Situații de Urgență ,Inspectoratul Școlar Județean Cluj și ai Poliției Locale din unitățile controlate.

În evidența DSP Cluj există la sfârșitul anului 2019, **627** obiective de învățământ preuniversitar din care **556 obiective autorizate sanitar = 88,67%**, si **71 fără autorizație sanitară = 11%**

Deficiențele care au stat la baza neacordării autorizației sanitare sunt:

În mediul rural:

- apa nepotabilă- 49
- fără apă curentă-12
- -grup sanitar tip latrină (exterior)- 17
- sobe metalice- 4
- mobilier vechi, degradat-1
- iluminat insuficient- 3

În mediul urban:

- cladiri degradate și instalații sanitare neetanșe- 7
- lipsa circuitelor functionale la blocul alimentar si spalatorie-1
- vesela degradată, insuficientă-1
- iluminatul artificial insuficient-1

Recomandări:

- ❖ Neconformitățile constatate , au fost aduse prin adrese scrise la cunoștința factorilor decizionali ai unităților de învățământ și primăriilor , precum și responsabilitatea pentru monitorizarea factorilor de risc cunoscuți și identificați cu ocazia controlului, în vederea conformării , aplicării acțiunilor corective pentru limitarea efectelor acestora, cu decizia de neacordare a autorizației sanitare de funcționare pana la remedierea deficiențelor :
- ❖ Potabilizarea apei prin racordarea la un sistem de aprovizionare centralizat autorizat sau montarea de filtre pe conductele aferente școlilor și grădinițelor.Unde nu există sistem centralizat autorizat, conform legii apei potabile primăria va monitoriza cel puțin odată, anual calitatea apei din fântânile și izvoarele publice.
- ❖ Asigurarea unui iluminat de tip artificial optim (suficient, uniform și protejat) care să asigure o repartiție uniformă pe suprafața de scris-citit și sa se evite efectul stroboscopic.
- ❖ Igienizarea clădirilor degradate.
- ❖ Informare în scris către Serviciul de Control în Sănătate Publică.
- ❖ remedierea deficiențelor care au contribuit la decizia de neacordare a autorizației sanitare de functionare se anunta in scris la Biroul Igiena Scolara și se revine cu o noua solicitare de autorizare sanitară.

Propuneri:

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

Evaluare a condițiilor igienico sanitare în colectivitățile de copii și tineri se desfășoară conform Programului Național de Sănătate Publică și normelor tehnice cuprinse in Ordinul MS 377/2017. Activitatea se desfășoară o dată pe an școlar de personalul Colectivului Igieniei Școlare, prin întocmirea în teren a unei fișe individuale de evaluare a condițiilor igienico sanitare, pentru școli și grădinițe din fiecare.

Au fost evaluate și întocmite fișe individuale la un număr de **80** unități de învățământ preuniversitar, care au fost raportate la Centrul Regional de Sănătate Publică Iași.

În toate unitățile evaluate, au fost efectuate determinări de microclimat. Valorile obținute au fost corespunzătoare.

Alte activități

Comisia medicală de orientare școlar-profesională -activitatea se desfășoară conform Ord.MS 197/2003 și are ca scop protejarea sănătății psihice și fizice a copiilor din colectivități școlare, prevenirea agravării unor afecțiuni în mediul școlar existent și a abandonului școlar.

Se întrunește la solicitarea părinților sau tutorilor elevilor. **În anul 2019** comisia s-a întrunit de **55** de ori eliberând **55** de referate favorabile.

COLECTIV MEDICINA MUNCII

Compartimentul de Medicina Muncii din cadrul Direcției de Sănătate Publică a Județului Cluj are ca atribuții principale supravegherea și evaluarea factorilor de risc de la locul de muncă precum și a impactului acestora asupra stării de sănătate a lucrătorilor, monitorizarea condițiilor de muncă, centralizarea și analiza situației angajaților expuși la noxe din teritoriu, prevenirea bolilor profesionale și a absenteismului în muncă, cercetarea medicală și documentarea cazurilor suspecte de boală, declararea/infirmarea lor, înregistrarea și raportarea bolilor profesionale, conform prevederilor legale precum și realizarea registrului de evidență a bolilor profesionale la nivel teritorial precum și monitorizarea protecției maternității la locul de muncă.

Pentru îndeplinirea obiectivelor specifice, 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 și prevenirea imbolnăvirilor asociate factorilor de risc din mediul de muncă, compartimentul de medicina muncii a asigurat implementarea și derularea acțiunilor la nivel județean

1. Protejarea sănătății și prevenirea imbolnăvirilor în expunerea la radiații ionizante și neionizante: expunerea profesională la radiații ionizante și neionizante.

a. În colaborare cu Laboratorul Igiena Radiațiilor din DSP Cluj, s-a monitorizat *expunerea profesională la radiații ionizante a lucrătorilor*. S-au centralizat datele privind evidența expușilor profesional la radiații ionizante din județ respectiv numărul persoanelor expuse profesional la radiații ionizante, clasificarea expușilor pe tipuri de practici radiologice, clasificarea pe profesii conform COR, datele medicale ale lucrătorilor expuși (prin medicii de medicina muncii 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, pentru constituirea unei baze județene și naționale (prin transmiterea datelor la INSP București) în vederea monitorizării stării de sănătate a lucrătorilor pe termen lung (ani) chiar și după încetarea expunerii profesionale.

În județul Cluj s-a constituit o baza județeană cu un total de 998 persoane expuse profesional la radiații ionizante (surse deschise și închise) sau care intenționează să intre în mediul cu radiații ionizante (rezidenți, autorizații CNCAN, etc.), angajați în 173 unități (autorizate sau în curs de autorizare) din domeniile medical, educație, domeniu industrial și de control, în vederea

supravegherii condițiilor de muncă ale acestora și a efectelor asupra sănătății lucrătorilor pe termen lung. Nu a fost identificat nici un caz de supraexpunere la radiații ionizante în județul Cluj.

În județul Sălaj s-a constituit o baza județeană cu un total de 137 persoane expuse profesional la radiații ionizante (surse deschise și închise) sau care intenționează să intre în mediul cu radiații ionizante, angajați în 11 unități din județ. Nu a fost identificat nici un caz de supraexpunere la radiații ionizante în județul Sălaj.

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

Ca urmare a semnalării cazurilor de îmbolnăvire profesională de către Clinica de Medicina Muncii, au fost efectuate 23 anchete de boală profesională, în colaborare cu reprezentanții I.T.M. Cluj, la locul de muncă al angajatului. Din totalul de 23 cazuri cercetate, 17 cazuri au fost declarate ca boală profesională prin expunere profesională la noxe biologice, fizice și chimice (suprasolicitări osteo-musculo-articulară a coloanei vertebrale, manipulare de greutate prin ridicare, coborâre, purtare și tragere, expunere la bacil Koch, virus rujeolic și virus varicelo-zosterian, expunere profesională la pulberi pneumoconioogene, expunere la pulberi de hârtie, mucegaiuri și acarieni, expunere la fibre textile, vegetale și artificiale, expunere la zgomot).

Evoluția cazurilor de îmbolnăvire profesională în perioada 2010-2019

Anul	Număr de cazuri noi
2010	25
2011	20
2012	20
2013	14
2014	21
2015	38
2016	14
2017	12
2018	16
2019	17

Situația cazurilor de boli profesionale nou declarate:

Factor de risc profesional/Boala profesională	Număr de cazuri
1. Boli profesionale prin suprasolicitare osteo-musculo-articulară (manipulare de greutate, mișcări repetitive, poziții vicioase) din care:	7
- Afecțiuni ale coloanei vertebrale (discopatii, artroze)	6
- Afecțiuni ale membrilor superioare (tenosinovită profesională)	1
2. Boli prin expunere la pulberi pneumoconioogene, din care:	3
- silicoză	2
- silicotuberculoză	1
3. Boli profesionale prin expunere la agenți biologici, din care	3
- pleurezie tuberculoasă	1
- varicelă profesională	1
- rujeolă	1

4.Astm bronșic profesional prin expunere la iritanți și alergeni respiratori	2
- Hipoacuzie neurosenzoriă profesională prin expunere la zgomot	2

Repartiția bolilor profesionale pe ramuri de activitate

Ramura de activitate	Număr de cazuri
Sectorul sanitar	7
Confecții metalice	3
Industria refractară	2
Învățământ	1
Producție articole ceramice	1
Industria poligrafică	1
Industria textilă	1
Industria alimentară	1

În urma cercetării cazurilor, au fost recomandate angajatorului măsuri pentru evitarea riscului profesional: evitarea expunerii profesionale, limitarea manipulării de greutate și a suprasolicitării osteo-musculo-articulare, reducerea expunerii la zgomot, vaccinarea personalului neimunizat anterior, evaluarea riscului de manipulare manuală a maselor prin metode specifice, asigurarea circuitelor funcționale separate pentru pacient și personal administrativ, evaluarea noxelor profesionale, dispensarizare prin medicul specialist, supraveghere specială prin medicul de medicina muncii, utilizarea echipamentului individual de protecție și control medical periodic.

S-au completat fișele de boală profesională BP2 și s-a constituit registrul de evidență a bolilor profesionale la nivel județean.

În vederea monitorizării absenteismului prin boli profesionale, s-au înregistrat 8 certificate medicale eliberate cu cod de boală profesională, totalizând un număr de 55 zile de incapacitate temporară de muncă, pentru următoarele boli profesionale: Artroză cervicală cu bloc artrozic cervical C5-C6 profesională prin poziții vicioase prelungite și purtare de greutate cu radiculalgii- 17 zile ITM, Silicoză profesională- 12 zile ITM, Tenosinovită profesională flexor lung al policelui mâna dreaptă prin mișcări repetitive și suprasolicitări -26 zile ITM.

Acțiuni de specialitate de medicina muncii derulate pentru supravegherea stării de sănătate a lucrătorilor:

3. În cadrul Compartimentului Medicina Muncii, la cererea unităților au fost efectuate în total un număr de **468** determinări de noxe: **308** determinări de zgomot (din care **76** determinări au fost peste limita maximă admisă), **63** determinări de microclimat (din care **6** determinări au fost sub limita termică minimă admisă), **90** determinări de iluminat din care **6** cu deficit de iluminat și **7** determinări de vibrații. Determinările de noxe au fost efectuate în **79** 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: învățământ, industria alimentară, reparații și întreținere autovehicole, tâmplărie, sănătate, producție șuruburi, producție încălțăminte, producție articole din sârmă, reparații material rulant, producție articole țigla, recuperare și recondiționare materiale refolosibile, producție produse fitosanitare, producție de calorifere, producție articole sinterizate, producție tipografică, metalurgie, IT, confecții metalice, materiale de construcții, sector artistic, depozit combustibil, administrație publică, confecții textile, tinichigerie, stație betoane, muzee, producție tâmplărie PVC, producție piese și accesorii auto,

producție electrocasnice, producție articole marochinărie etc. În cazurile în care noxele determinate au fost peste limitele maxime admise sau sub limitele minime admise, s-au indicat măsuri tehnico-organizatorice și medicale de diminuarea riscului, fiind întocmite informări în acest sens.

De asemenea s-au recoltat probe de aeromicrofloră în 20 locuri de muncă din următoarele domenii de activitate: administrație publică, IT, producție aparatură electrocasnică. S-a identificat prezența germenilor și fungilor și s-au recomandat măsuri de igienizare/decontaminare.

4. Au fost expertizate 157 locuri de muncă în vederea încadrării acestora la condiții de muncă deosebit de periculoase sau vătămătoare în conformitate cu regulamentele de acordare de sporuri în vigoare, prin analiza documentației depusă de angajator și constatare a condițiilor de muncă prin deplasare în unitate, efectuare de determinări de noxe, etc. Pentru toate locurile de muncă au fost întocmite buletine de determinare prin expertizare în care au fost precizate concluziile și s-au făcut recomandări pentru diminuarea riscurilor.

5. În conformitate cu prevederile Ord. 1078/2010, în compartiment se centralizează și analizează situația angajaților expuși la noxe din teritoriu. Astfel, s-au catagrafiat numeric lucrătorii expuși profesional pe tipuri de noxe (fizice, chimice, fizico-chimice, biologice, suprasolicitări) din județul Cluj:

Evidența angajaților expuși la noxe:

Număr mediu scriptic angajați	Număr angajați expuși
213380	143743

Angajați expuși la pulberi:

Noxa	Nr. angajați expuși
Pulberi silicogene	1226
Cărbune	394
Ciment	10986
Pulberi textile	2161
Pulberi organice sensibilizante și iritante	6902
Alte pulberi	7083

Angajați expuși la noxe chimice:

Noxa	Nr. angajați expuși
Plumb și compuși	35
Mercur și compuși	12
Crom și compuși	1375
Alte metale, metaloizi și compuși	258
Benzen și compuși	491
Alți solvenți organici	1988
Nitro și amino derivați, hidrocarburi	392
Sulfura de carbon	2
Alți compuși organici	125
Hidrogen sulfurat	46
Gaze și vapori iritanți	6916
Oxid de carbon	1620
Compuși cianici	197
Pesticide	59
Alte noxe chimice	1796
Noxe iritante sau alergizante ale pielii	13124

Angajați expuși la noxe fizice și biologice:

Noxa	Nr. angajați expuși
Microclimat cald	6719

Microclimat rece	7797
Zgomot	27660
Vibrații	8533
Suprasolicitare locomotorie	36630
Suprasolicitare vizuală	64868
Suprasolicitare a laringelui	13981
Suprasolicitare neuro-psihică	42713
Agenți patogeni biologici	14175
Muncă la înălțime	22836
Radiații ionizante	860
Radiații ultraviolete	2353
Câmpuri electromagnetice	4550

Angajați expuși la substanțe sau cauze potențial cancerigene:

Substanța/ cauza potențial cancerigenă	Total	Arsen și compuși	Benzen	Benzidina	Bisclorometil si clorometil etil eter	Gudron si smoală	Nichel si compuși	Radiații ionizante
Total angajați expuși	1805	330	150	20	4	36	4	1137
Persoane controlate prin cabinetele de medicina muncii din județ	1803	330	150	20	0	36	2	1137

Au fost monitorizate 557 locuri de muncă ale angajatele gravide pentru care medicul de medicina muncii a întocmit și transmis rapoarte de evaluare: 98 dintre cazuri locuri de muncă cu risc maternal, 47 cazuri recomandându-se schimbarea locului de muncă de către cabinetul medical iar la 24 cazuri recomandându-se reducerea timpului de lucru de către cabinetul medical. Pentru această acțiune, am comunicat permanent cu medicul de medicina muncii al unității, cel care întocmește raportul de evaluare și îl trimite către DSP Cluj și cu inspectorul ITM desemnat.

Au fost evaluate din punct de vedere igienico-sanitar un număr de 14 unități care au depus documentația în vederea certificării conformității cu normele de igienă și sănătate publică și 2 unități pentru autorizare pe baza declarației pe proprie răspundere. Toate unitățile evaluate au fost conforme cu normele de igienă și sănătate publică, iar actul administrativ a fost emis în termenul legal.

Au fost evaluate din punct de vedere al sănătății în muncă 111 dosare de notificare de asistență de specialitate de sănătate publică a conformității pentru proiectele unor construcții din domeniul industrial sau de mică producție, transmise de compartimentul Avize/Autorizări.

Medicul de medicina muncii a participat la 53 ședințe ale Comisiei medicale de reorientare școlar-profesională (ord. MS 197/2003). Motivele întrunirii comisiei au fost în 24 cazuri schimbarea unității școlare sau a profilului și în 29 cazuri pentru egalizare de șanse. 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.

În cadrul Comisiei de soluționare a contestațiilor privind acordarea aptitudinii pentru munca au fost înregistrate și analizate două contestații ale lucrătorilor iar concluzia comisiei a fost înregistrată în fișa de aptitudine contestată.

Indicatori PN II Obiectiv 3 - domeniul privind protejarea sănătății și prevenirea îmbolnăvirilor asociate factorilor de risc din mediul de muncă

Indicatori fizici:

1. Protejarea sănătății și prevenirea îmbolnăvirilor în expunerea la radiații ionizante și neionizante: expunerea profesională la radiații ionizante și neionizante – 1 intervenție specifică pe an, pentru județele Cluj și Sălaj

2. Valorificarea rezultatelor rapoartelor privind cazurile noi de boală profesională la nivel național: monitorizarea incidenței bolilor profesionale și a absenteismului medical prin boală profesională - 4 intervenții specifice /an

Indicatori de rezultat: 2 rapoarte specifice domeniului pe an

LABORATOR DIAGNOSTIC ȘI INVESTIGARE ÎN SĂNĂTATE PUBLICĂ

DIAGNOSTIC MICROBIOLOGIC

Activitatea laboratoarelor este reglementată de Ordinul MS nr. 1078/2010, executând analize:

- în cadrul Programelor Naționale desfășurate de Ministerul Sănătății,
- la solicitarea Serviciului de Control în Sănătate Publică al DSP în cadrul acțiunilor tematice
- analize în regim de prestări servicii, contra-cost, la solicitarea clienților externi (persoane fizice și juridice), aceasta activitate fiind o sursă importantă de venituri proprii ale DSP Cluj.

Laboratorul de diagnostic și investigație în sănătate publică este **acreditat RENAR** conform cerințelor standardului **SR EN ISO 17025/2005 "Cerințe generale pentru competența laboratoarelor de încercări și etalonări"**, conform Certificatului de Acreditare nr. LI 386/19.05.2018.

În anul 2019 s-au efectuat următoarele determinări microbiologice ce au vizat supravegherea și controlul bolilor infecțioase și controlul factorilor determinanți din mediul de viață și munca, atât în cadrul programelor naționale de sănătate cât și analize la cerere, contra cost:

I. Supravegherea și controlul bolilor infecțioase:

- Pentru **supravegherea și controlul anginei streptococice** s-au analizat **933** probe exudat faringian cu **180** probe pozitive pentru Streptococ β hemolitic:
 - Streptococ grup A - 155 probe,
 - Streptococ grup C - 18 probe,
 - Streptococ grup G - 7 probe.

Rezultatele analizelor au fost comunicate medicilor școlari pentru supravegherea colectivităților și dispensarizarea cazurilor confirmate.

- S-au efectuat **28** probe de **exudat nazal** cu **10** probe pozitive pentru Stafilococ coagulazo-pozitiv. Rezultatele pozitive au fost comunicate medicilor care au solicitat analiza pentru dispensarizarea cazurilor.
- Pentru **supravegherea bolii diareice** și pentru controlul periodic al personalului din sectorul alimentar s-au efectuat **342** coproculturi cu **1026** determinări. Din totalul probelor 1 probă a fost pozitivă pentru Salmonella grup C; Rezultatul pozitiv a fost comunicat medicului care a solicitat analiza pentru dispensarizarea cazului.
- S-au examinat **576** probe materii fecale cu **1152** determinări pentru protozoare și helminți intestinali atât în scop diagnostic cât și în scop profilactic; din totalul probelor **22** probe au fost pozitive (3 probe pozitive pentru Giardia lamblia; 16 probe pozitive

pentru *Hymenolepis nana* si 3 probe pozitive pentru *Hymenolepis nana* si *Giardia lamblia*).

- In cadrul subprogramului national **de supraveghere si control al infectiei HIV/SIDA** s-au efectuat **435** testari pentru Ac. HIV prin metoda ELISA cu **42** probe pozitive, confirmate prin metoda Western-blot la Institutul National de Cercetare Dezvoltare Medico-Militara "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 **47** probe de sange cu **47** testari (RPR) in vederea depistarii infectiei luetice; Din totalul probelor, 1 proba a fost pozitiva.
- Pentru **Dg. Sifilisului congenital** s-au analizat 2 probe de sange (mama si nou nascut): 2 testari RPR, 2 testari TPHA, 2 testari ELISA Ac. IgM Sifilis; in urma testarii s-a infirmat diagnosticul de sifilis congenital.

Rezultatele analizelor au fost comunicate Colectivului Supraveghere epidemiologica .

- Pentru **investigarea etiologica a hepatitei virale (B si C)** s-au efectuat urmatoarele testari:
 - AgHBs : 28 probe , cu 1 proba pozitiva
 - Ac HCV: 5 probe , toate probele au fost negative

De asemenea au fost prelucrate si trimise la Laboratoarele de referinta din cadrul Institutului National de Cercetare Dezvoltare Medico-Militara "Cantacuzino", Bucuresti si CRSP Timisoara un numar de 95 probe pentru identificare si confirmare: Infectie HIV – 51 probe , Dg.SARI -31 probe, Dg.Infectie V. Denga -1 proba, Dg. Tuse convulsiva -7 probe, Dg. Rujeola –2 probe, Dg.Infectie cu Legionella – 1 proba, Identificare *Corynebacterium diphtheriae*- 1 proba, Dg.Infectie cu Legionella - 1 proba, Identificare *Coxiella burnetii* din probe de mediu - 2 probe , Dg. Infectie cu E. Coli enteropatogen- 1 proba, Confirmare si serotipare tulpina Salmonella- 2 probe.

II. In cadrul monitorizarii factorilor determinanti din mediu de viata si munca s-au efectuat analize microbiologice pentru: apa (potabila, apa de masa imbuteliata, apa minerala naturala, apa imbaiere), aliment (productie si desfacere) si expertiza conditiilor de igiena prin indicatori microbiologici .

1.Pentru analiza microbiologica a apei s-au analizat:

- **1105** probe apa potabila (apa de retea, apa de fantana, izvor captat) cu 3581 determinari microbiologice;
- **47** probe apa de masa imbuteliata cu 268 determinari microbiologice;
- **41** probe apa minerala naturala imbuteliata cu 259 determinari microbiologice;
- **272** probe de apa imbaiere cu 1360 determinari microbiologice;
- **260** probe de apa de dializa, cu 260 determinari.

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

2. Pentru analiza microbiologica a alimentului s-au analizat **303** probe de aliment (1163 unitati) cu **1422 determinari microbiologice:**

- Enterobacteriaceae -821 ,
- Salmonella – 86,
- Stafilococi coagulaza- pozitivi- 78.
- Drojdii si mucegaiuri - 437.

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

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

Unitati sanitare :

- **96** tampoane de pe suprafete cu **768** determinari microbiologice;
- **16** probe aeromicroflora cu **32** determinari microbiologice;
- **57** probe cu **114** determinari pentru controlul mentinerii sterilitatii;
- **4** probe pentru eficienta sterilizarii.

Unitati de productie :

- **239** tampoane de pe suprafete cu **614** determinari microbiologice;
- **155** probe aeromicroflora cu **310** determinari microbiologice;

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

Activități de diagnosticare microbiologică

Nr. crt.	Analiza	Nr. total probe / determinari	Nr. probe/ determinari Venituri proprii	Nr. probe/ determinari Programe Nationale	Nr. probe/determinari (actiuni SCSP/ MS/sesizare)
1.	Exudat faringian	933/933	16/16	917/917	-
2.	Exudat nazal	28/28	18/18	-	10/10
3.	Coprocultura	342/1026	328/984	14/42	-
4.	Copro parazitologic	576/1152	421/842	155/310	-
5.	Ac.HIV	435/435	-	435/435	-
6.	Ac. anti treponema pallidum	49/49	47/47	2/2	-
7.	Ag HBs	28/28	28/28	-	-
8.	Ac.HCV	5/5	5/5	-	-
9.	Analiza bacteriologica apa potabila	1105/3581	1029/3353	19/57	57/171
10.	Analiza bacteriologica apa de masa imbuteliata	47/268	34/190	-	13/78
11.	Analiza bacteriologica apa minerala naturala	41/259	13/91	4/16	24/152
12.	Analiza bacteriologica apa imbaiere	272/1360	264/1320	-	8/40
13.	Apa de dializa	260/260	260/260	-	-
14.	Analiza bacteriologica aliment	303 (1163unitati probe)/1422	217 (1077 unitati probe) 1172	-	86/250 (86 unitati probe)
15.	Aeromicroflora	171/342	171/342	-	-
16.	Teste de sanatate	335/1382	233/770	-	102/612
17.	Controlul mentinerii sterilitatii	57/114	15/30	-	42/84
18.	Eficienta sterilizarii	4/4	4/4	-	-
	TOTAL probe/determinari	4996/ 12648	3103/ 9472	1551/ 1779	342/ 1397

III. MENTINEREA ACREDITARII LABORATORULUI

Pe langa activitatea specifica de analiza, laboratorul are in atributie, conform ROF, mentinerea acreditarii, desfasurand in acest sens urmatoarele activitati :

- Pentru asigurarea calitatii rezultatelor analizelor laboratorului de Diagnostic Microbiologic, in conformitate cu planul de asigurare a calitatii, a efectuat :
 - control intern: 2498 probe de control, efectuate identic cu probele de analizat
 - control extern de calitate prin participarea la 4 exercitii de testare a capabilitatii laboratorului (control extern de calitate) pentru analizele acreditate :
 - 2 exercitii de testare pentru bolile transmisibile cu urmatoarele determinari
 - exudat faringian
 - coprocultura
 - antibiograma
 - examen coproparazitologic
 - Ac. HIV
 - Ac.HCV
 - Ag.HBs
 - Ac.HBc Ig M
 - Ac. anti HBs
 - Ac.HAV Ig M
 - Ac. anti Treponema pallidum
 - 1 exercitiu de testare pentru analiza microbiologica a alimentului cu 2 determinari (Salmonella si Enterobacteriaceae);
 - 1 exercitiu de testare pentru analiza microbiologica a apei potabile cu 5 determinari (Numar total germeni la 37⁰ C si 22⁰ C , Bacterii coliforme, E.coli si Enterococi intestinali).

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

- Actualizarea documentelor sistemului calitatii pentru tranzitia la noul standard de acreditare SR EN ISO 17025:2018 (proceduri generale, proceduri specifice si operationale, instructiuni de lucru). In luna mai 2019 a avut loc evaluarea RENAR pentru tranzitia la noul standard.
- Instruirea profesionala prin cursuri externe si instruiiri interne, conform planului de instruire pe 2019;
- Mentenanta, etalonarea si verificarile intermediare pentru aparatura din dotare, conform planului de mentenanta, etalonare si verificari intermediare pe anul 2019.
- **Aspecte pozitive in 2019 :**
In anul 2019 laboratorul a fost dotat cu:
 - Purificator apa de uz analitic;
 - Program informatic integrat pentru mentinerea tuturor inregistrarilor in format electronic. De asemenea programul va permite comunicarea cu compartimentele finaciar-contabil, atat pentru emiterea electronica a dispozitiilor de incasare direct la casierie, cat si pentru corelarea intre cele 2 compartimente (finaciar-contabil si laborator).

CHIMIE SANITARĂ ȘI TOXICOLOGIE

S-au efectuat urmatoarele determinari fizico-chimice pe cei 2 factori de mediu, apa si aliment, si determinari de toxicologie industriala, care au vizat controlul factorilor determinanti din mediu de viata si

munca, atat in cadrul programelor nationale de sanatate, a actiunilor SCSP, cat si analize la cerere, contra cost.

TIPUL PROBEI	NR. PROBE		NR. DETERMINARI	
	TOTAL	Din care necorespunzatoare	TOTAL	Din care necorespunzatoare
ALIMENT	1516	29	2870	30
APA	1352	546	6500	579
TOXICOLOGIE INDUSTRIALA	502	50	502	50
TOTAL PROBE	3370	625	9872	659

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 iodata	55	15	110	15
	- iod total din sarea iodata (de la alte DSP-uri judetene)	50	11	100	11
APA	- apa minerala (de la alte DSP-uri judetene)	4	1	10	1
	- apa fantani, izvoare	19	10	290	14
	- apa retea	2	2	2	2
TOTAL PROBE PN		140	39	512	43

▪ **ACTIVITATE pentru Serviciului de Control in Sanatate Publica Cluj**

TIPUL PROBEI	NR. PROBE			NR. DETERMINARI	
	actiuni tematice+ vizite oficiale	TOTAL	Din care necorespunzatoare	TOTAL	Din care necorespunzatoare
APA	- DSP - SCSP CLUJ	45	24	200	26

▪ **ACTIVITATE pentru probe aduse in urma unor sesizari – Igiena Mediului**

TIPUL PROBEI	NR. PROBE			NR. DETERMINARI	
	sesizari	TOTAL	Din care necorespunzatoare	TOTAL	Din care necorespunzatoare
APA	- DSP – igiena mediului	6	3	36	4

▪ **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
	- ape (minerale, imbuteliate)	42	4	84	4

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

- Analizele toxicologice pentru determinarea noxelor la locurile de munca se efectueaza pe teren la sediile clientilor; personalul laboratorului preleveaza probele in teren, analiza si interpretarea acestora se face in laborator.

MENTINEREA ACREDITARII LABORATORULUI

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

- ✓ In urma schimbarii SR EN ISO 17025:2018, laboratorul a avut evaluarea Renar pentru tranzitia la noul standard, care a presupus revizuirea si completarea la zi a tuturor documentelor sistemului calitatii implementat in laborator (proceduri generale, proceduri specifice si operationale, instructiuni de lucru);
- ✓ Asigurarea si controlul intern al calitatii rezultatelor: 1600 probe de control efectuate identic cu probele de analizat;
- ✓ LCST a participat la 3 scheme de control extern al calitatii rezultatelor, pentru apa, cu 17 determinari si 1 schema pentru sare iodata; rezultatele acestor participari au fost corespunzatoare
- ✓ Instruirea profesionala prin cursuri externe si instruirii interne, conform planului de instruire pe 2019;
- ✓ Mentenanta si verificarile interne pentru aparatura din dotare, conform planului de mentenanta si verificari intermediare.

LABORATOR IGIENA RADIAȚIILOR

Laboratorul de Igiena Radiatiilor Ionizante din cadrul Directiei de Sanatate Publica a judetului Cluj si-a desfasurat activitatea in conformitate cu Ordinului MS nr. 431/2004 - privind organizarea si functionarea laboratoarelor si compartimenelor de igiena radiatiilor ionizante aflate in reseaua MS in anul 2019 in cele doua judete arondate: Cluj si Salaj.

Actiunile s-au desfasurat conform Ordinului MS 381/2004 privind aprobarea Normelor sanitare de bază pentru desfășurarea în siguranță a activităților nucleare; si a Legii nr. 63/2018 pentru modificarea si completarea Legii 111/1996 privind desfasurarea in siguranta, reglementarea, autorizarea si controlul activitatilor nucleare.

I. In cadrul **Programului National de Sanatate de Monitorizare a factorilor determinanți din mediul de viață și muncă** avand ca obiectiv **Protejarea sanatatii publice prin prevenirea imbolnavirilor asociate factorilor de risc determinanti din mediul de viata si munca – Domeniul privind Protejarea sanatatii si prevenirea imbolnavirilor asociate radiatiilor ionizante**, actiunile desfasurate in anul 2019 au fost :

a) Radioprotectia in expunerea 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:

4. *Supravegherea continutului radioactiv natural al alimentelor si al apei potabile conform recomandarii directivei nr. 473/2000 EURATOM*
5. *Supravegherea continutului radioactiv al apelor minerale*

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

- evaluarea datelor raportate de către unitățile sanitare in conformitate cu Ordinul MSP nr.1255/2016 pentru aprobarea Normelor privind inregistrarea, centralizarea

și raportarea informațiilor privind expunerea medicală a populației la radiații ionizante

- controlul conformității acestora prin sondaj și centralizarea lor pentru fiecare județ arondat laboratorului
- transmiterea situației datelor centralizate către INSP București (în vederea întocmirii sintezei la nivel național).

Obiectivul acestei monitorizări este 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, cât și din dozele medii per tip de procedură.

Având în vedere că expunerea populației datorată utilizării medicale a radiațiilor ionizante constituie o importantă sursă de expunere, monitorizarea radioprotecției pacientului în radiologia diagnostică are drept scop reducerea riscului asociat iradierii medicale diagnostice prin optimizarea calității actului radiologic după stabilirea unor nivele de referință pentru fiecare tip de examinare.

Indicatorii analizați în cadrul sintezei sunt: numărul de echipamente radiologice; numărul de pacienți per fiecare tip de procedură medicală; frecvența anuală a diferitelor tipuri de expuneri medicale de diagnostic și de tratament; frecvența relativă a diferitelor tipuri de expuneri medicale; numărul examenelor radiologice și de tratament efectuate în județele arondate; doza efectivă medie pe tip de examen diagnostic sau procedura de tratament.

Centralizarea datelor raportate trimestrial s-a făcut pentru un număr de 135 de obiective autorizate, în conformitate cu Ordinul MS nr.1255/07.11.2016 care reglementează modalitatea de raportare a datelor având ca scop stabilirea și revizuirea nivelurilor de referință pentru dozele primite de pacienți din expunerile medicale.

Pentru numărul total de proceduri de diagnostic a fost constatată o creștere față de anul 2018 de aproximativ 3 %, iar a celor de terapie de aproximativ 7%.

Ponderea cea mai însemnată la doza efectivă colectivă estimată pentru procedurile de radiologie de diagnostic și radiologie interventională o au examinările de tomografie computerizată (85%), urmate de procedurile intervenționale cardiologice (12%) și radiologia convențională (3%). Frecvența examinărilor în funcție de regiunea investigată păstrează în mare parte aceeași distribuție ca și în anii precedenți.

Estimarea valorilor de doză ESAK pe baza parametrilor de expunere, în cazul echipamentelor care nu au DAP-metru, implică mai multe surse de incertitudine astfel ca să recomandat dotarea instalațiilor de radiologie cu DAP-metre.

2. În cadrul acțiunii *Supravegherea expunerii personalului medical la radiații ionizante* în conformitate cu ordinul MS de aplicare a PN de Sanătate, Laboratorului de Igienă Radiațiilor din cadrul DSP Cluj îi revin următoarele sarcini:

- organizarea și derularea activităților de supraveghere și control a locurilor de muncă cu radiații ionizante din sectorul medical
- intervenția și supravegherea în cazurile de supraexpunere;
- transmiterea datelor în sistem standardizat la INSP-CRSP București, Laborator Igienă Radiațiilor și la Institutele Regionale de Sanătate Publică din țară

Dezvoltarea pe scară largă a echipamentelor din domeniul medical a dus la o creștere considerabilă a expusilor profesionali la radiații ionizante din acest domeniu – circa 92% din numărul total al expusilor la radiații ionizante.

Personalului medical expus la radiații ionizante își desfășoară activitatea cu surse de radiații ionizante fie în scop de diagnostic, fie în scop terapeutic și este supus riscurilor specifice acestora. În această categorie se încadrează medicii radiologi, radioterapeuții și de medicină nucleară, asistenții, tehnicienii de radiologie, etc.

Activitatea de supraveghere a stării de sănătate a personalului expus profesional la radiații ionizante face parte din responsabilitățile legale ale sistemului de sănătate publică, în concordanță cu ansamblul de măsuri și practici europene, prevăzute de legislația națională.

Pe întreg parcursul anului 2019 a fost actualizată baza de date cu personalul din sectorul medical expus profesional la radiații ionizante.

Prin medicii abilitați pentru controlul medical al expusilor profesional la radiații ionizante au fost examinate un număr de 782 de persoane expuse profesional la radiații ionizante din care 695 persoane au fost declarate apte pentru lucrul în mediu cu radiații ionizante și 85 persoane apte condiționat respectiv 2 persoane inapte temporar.

Din monitorizarea expunerii personalului medical din punct de vedere al dozelor încasate în timpul procesului de lucru s-a constatat că, în conformitate cu datele raportate de către serviciile de dozimetrie individuală, pe parcursul anului 2019 nu au existat situații de depășiri ale limitelor de doză pentru expusii profesional (20 mSv/an).

Au fost efectuate 4015 de măsurători radiometrice privind eficacitatea ecranelor de radioprotecție pentru un număr de 365 instalații radiologice. Măsurătorile nu au evidențiat depășiri ale limitelor debitului de doză în punctele de lucru ale personalului expus profesional la radiații ionizante, cu excepția câtorva cazuri unde la recomandarea noastră deficiențele constatate au fost rezolvate prin ecranări suplimentare sau înlocuirea/ refacerea unor ecrane de radioprotecție.

3. Supravegherea nivelurilor de referință în diagnostic în expunerile medicale la radiații ionizante prin analiza nivelurilor de doză per pacient și pe tip de expunere releva că acestea variază între serviciile de diagnostic, în funcție de instalațiile radiologice din dotare.

Analiza distribuției nivelurilor de doză a evidențiat situarea acestora în jurul nivelurilor recomandate pentru fiecare tip de examinare în parte.

Deoarece s-a constatat că dozele depind în mare măsură și de preocuparea personalului din serviciile de radiologie în ceea ce privește radioprotecția pacientului în timpul investigației, ceea ce se transpune în variații ale nivelurilor de referință locale, s-a urmărit respectarea de către titularii de autorizație a legislației în vigoare în ceea ce privește instruirea periodică a personalului.

Au fost făcute recomandări privind efectuarea cu discernământ a investigațiilor de diagnostic radiologic prin justificarea temeinică a acestora dar și pentru utilizarea tehnicilor de optimizare a expunerilor.

De asemenea, în cadrul determinărilor privind verificarea condițiilor de radioprotecție efectuate în anul 2019 pentru cele 365 instalații radiologice, au fost făcute recomandări pentru efectuarea unor ecranări suplimentare sau înlocuirea unor ecrane, care să reducă posibilitatea unei iradierii suplimentare a pacienților.

S-a recomandat stabilirea și ulterior analizarea nivelurilor de referință locale și compararea cu nivelele stabilite la nivel național iar în cazul în care se constată depășiri ale acestora în condițiile unor proceduri optimizate trebuie avută în vedere starea tehnică a instalației radiologice și trebuie întreprinse măsuri de remediere a acestora.

În general rezultatele obținute pentru pacienții adulți sunt comparative cu nivelurile de referință în diagnostic stabilite în alte țări din comunitatea europeană.

Scopul final al acestor recomandări respectiv determinări constă în reducerea nivelului de iradiere medicală inutilă a populației.

Datele sunt transmise în sistem standardizat către INSP-CRSP București care urmează să întocmească o sinteză la nivel național.

4. În cadrul acțiunii *Supravegherea conținutului radioactiv natural al alimentelor și al apei potabile conform recomandării directivei nr.473/2000 EURATOM* în conformitate cu ordinul MS de aplicare a PN de Sănătate, Laboratorului de Igienă Radiațiilor din cadrul DSP Cluj îi revin următoarele 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

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

In anul 2019, au fost efectuate un numar de 78 determinari ale parametrilor de radioactivitate pentru probe de apa, 6 determinari pentru probe de lapte recoltate de pe raza judetelor Cluj si Salaj, si 3 determinari pentru 1 proba meniu.

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

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

Rezultatele obtinute sunt transmise in sistemul standardizat catre INSP Bucuresti.

5. In cadrul **Subprogramului privind protejarea sanatatii publice prin prevenirea imbolnavirilor asociate factorilor de risc alimentari si de nutritie** – Domeniul privind **Monitorizarea apelor minerale naturale imbuteliate**, avand coordonator de sinteza CRSP Cluj , au fost efectuate un numar de 4 determinari ale radioactivitatii alfa si beta globale pentru un numar de 2 probe de apa minerala imbuteliata recoltate din judetele arondate conform sintezei.

Rezultatele obtinute au fost raportate catre CRSP CLUJ .

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

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

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

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

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

S-au efectuat 68 determinari de radioactivitate alfa si beta globale pentru probe de apa potabila recoltate din zonele de aprovizionare cu apei potabile pentru judetele arondate.

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

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

In vederea **monitorizarii nivelului radioactivitatii in factorii de mediu** au fost efectuate un numar de 248 determinari ale debitului dozei absorbite in aer la 1 m de sol - valorile determinate fiind situate in limitele normale de variatie ale fondului natural de radioactivitate.

In cadrul activitatii de **autorizare si avizare** activitatilor cu instalatii radiologice si surse radioactive de pe teritoriul judetelor Cluj si Salaj, in urma solicitarilor si a documentatiilor depuse in anul 2019 au fost eliberate un numar de 78 avize si autorizatii pentru activitatile de detinere, dezafectare, amplasare–constructie si functionare. Deasemenea au fost acordate un numar de 118 vize pentru Autorizatiile sanitare de functionare ale instalatiilor radiologice.

COMPARTIMENTUL DE EVALUARE ȘI PROMOVARE A SĂNĂȚĂȚII

COLECTIV SUPRAVEGHERE BOLI NETRANSMISIBILE, EVALUARE PROGRAME BOLI NETRANSMISIBILE, DEMOGRAFIE ȘI STATISTICĂ

ACTIVITATI DESFASURATE IN CADRUL PNS SI AP:

In cadrul Spitalul Clinic de Urgenta pentru Copii Cluj-Napoca, Spitalul Clinic Municipal Cluj-Napoca, Spitalul de Boli Infectioase Cluj-Napoca si Spitalul Militar de Urgenta "Dr. Constanti Papilian" Cluj-Napoca, se desfasoara urmatoarele programe nationale de sanatate si actiuni prioritare:

- PNS VI - Programul National de Sanatate a Femeii si Copilului,
- PNS IV - Programul National de Transplant de organe, tesuturi si celule de origine umana,
- PNS IV – Programul National de Evaluare a statusului vitaminei D prin determinarea nivelului seric al 25-OH vitaminei D,
- Programul National de Tratament in Strainatate,
- Actiuni Prioritare – ATI,
- Actiuni Prioritare – Arsuri si
- Actiuni Prioritare – Trauma.

PROGRAMUL NAȚIONAL DE SĂNĂȚATE A FEMEII ȘI COPILULUI

Subprogramul de nutriție si sanatate a copilului:

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

Număr copii beneficiari: 2.390

Ponderea copiilor beneficiari ai subprogramului este de 41,58%, superioara ponderii pe tara.

2. Profilaxia malnutriției la copii cu greutate mică la naștere

Număr copii beneficiari 149.

3. Tratamentul dietetic al copiilor cu fenilcetonurie și alte boli înnăscute de metabolism

Număr de copii beneficiari: 33.

4. Prevenirea deficientelor de auz prin screening auditiv la nou-nascuti

Numar copii beneficiari: 242

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

- Astmul bronșic la copil Număr de copii testați pentru astm bronșic: 606

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

Număr de copii investigați pentru diaree cronică/sindrom de malabsorbție: 95

Număr de copii cu diaree cronică/sindrom de malabsorbție/malnutriție beneficiari de dieta specifică: 29.

- Mucoviscidoza la copil

Număr de copii testați pentru mucoviscidoză: 73

Număr de copii tratați pentru mucoviscidoză: 5.

- Imunodeficiențele primare umorale la copil

Număr de copii testați pentru imunodeficiențe primare umorale: 11

- Hepatita cronică la copil

Număr de copii testați pentru hepatită cronică: 442

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

Număr de copii beneficiari: 477

B. Suprogramul de sănătate a femeii:

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

Număr beneficiari: 448 - testare citogenetică = 191, testare genetică moleculară = 357

Referitor la indicatorii de evaluare, ai subprogramelor PNS VI, menționăm ca:

Numărul copiilor beneficiari și costul mediu se încadrează, cu mici diferențe, în indicatorii naționali.

PROGRAMUL NAȚIONAL DE TRANSPLANT DE ORGANE, TESUTURI ȘI CELULE DE ORIGINE UMANĂ

Au fost incluși 2 pacienți, diagnosticați în moarte cerebrală și menținuți în condiții fiziologice pe parcursul întregului an 2019.

Cordonatorul din DSP împreună cu cordonatorul programului din spital, și ținând cont de stocurile existente, au analizat și au considerat ca suma de 100.000 lei alocată pentru anul 2019, a fost prea mare; astfel ca s-a hotărât disponibilizarea sumei de 82.000 lei, care a fost transmisă și aprobată de către MS.

PROGRAMUL NAȚIONAL DE EVALUARE A STATUSULUI VITAMINEI D PRIN DETERMINAREA NIVEL SERIC AL 25-OH VITAMINEI D

Au fost incluși în programul un număr de 187 pacienți la care s-a făcut determinarea nivelului seric al 25-OH vitaminei D prin măsurarea concentrației serice de 25(OH).

Indicatorul de rezultat a fost de 67,91% , ceea ce înseamnă ca 127 de copii din cei testați au avut un nivel suboptimal de 25-OH vitaminei D.

Costul mediu a depășit costul mediu estimat pe țară, motivul fiind că pentru un pacient sunt necesare, uneori, 3-4 teste.

Programul s-a desfășurat numai din semestrul II al anului 2019, motiv pentru care s-a considerat că bugetul alocat de 945.000 lei este mult prea mare și s-a hotărât disponibilizarea sumei de 819.000 lei, care s-a raportat și aprobat la nivelul MS.

ACTIUNI PRIORITARE

În cadrul acestora au fost incluși: AP-ATI un număr de 507 pacienți, la care s-a instituit monitorizare standard și monitorizare complexă, AP-TRAUMA un număr de 212 pacienți și AP-ARSURI un număr de 55 pacienți.

A fost verificat modul de implementare și desfășurare a activităților în unitățile sanitare care derulează AP, și s-a constatat că:

- există evidența nominală a beneficiarilor AP pe baza CNP, cu respectarea prevederilor legale referitoare la protecția persoanelor cu privire la prelucrarea datelor cu caracter personal și libera circulație a datelor;

- este completat corect formularul pentru pacientul critic internat in sectie cu: nume, prenume, CNP, nr. FO, data internarii si data externarii din sectie, numarul de zile cat a fost internat, diagnosticul; includerea pacientilor a urmat criteriile de eligibilitate conform ordinului M.S. 447/2015, 446/2015 si 1419/2017 cu modificarile ulterioare;

- cheltuielile au respectat destinatia din program cu inadrarea in bugetul alocat pentru materiale sanitare, materiale destinate monitorizarii, cat si pentru medicamente, piese de schimb si reactivi.

Analizand complexitatea cazurilor si pentru a putea asigura toate manoperele necesare pacientului critic (inclusiv procedurile de epurare renala) s-a solicitat pentru Spitalul Clinic Municipal Cluj-Napoca si pentru Spitalul de Boli Infectioase Cluj-Napoca suplimentarea bugetului alocat in anul 2019 si care a fost aprobata de MS.

Monitorizarea modului de desfasurare a programelor nationale de sanatate si actiuni prioritare derulate in unitatile sanitare din judetul Cluj prin:

- 20 activitati de repartizare a sumelor alocate fiecărei unitati sanitare, pe programele/subprogramele si actiuni prioritare pe care le deruleaza si comunicarea scrisa, prin adresa oficiala, a unitatii despre sumele de care dispune prin prevederea bugetara alocata pe anul in curs si trimestrializarea acestora. In colaborare cu serviciului contencios al DSP, s-au intocmit contactele cadru si actele aditionale, cu unitatile sanitare, in conformitate cu normele tehnice prevazute in Ord. M.S. 377/2017, Ord. M.S. 446/2015, Ord. 447/2015, Ord. 1419/2017.

- 8 activitati de verificare si control a modului de realizare a programelor nationale de sanatate si actiunilor prioritare, derulate de catre unitatile sanitare, in conformitate cu reglementarile in vigoare. In cursul actiunilor de control s-au verificat si s-a constatat ca:

- exista dispozitia de numire in functie a coordonatorului de PN/AP si aceasta este consemnata in fisa postului;

- exista evidenta nominala a beneficiarilor PN/AP, pe baza de cod numeric personal, cu respectarea prevederilor legale referitoare la protectia persoanelor cu privire la prelucrarea datelor cu caracter personal si libera circulatie a acestor date;

- consumul de medicamente si materiale sanitare este urmarit constant prin condica de medicamente pe PN/AP si pe bonierul de consumabile;

- s-a organizat evidenta tehnico-operativa pe PN/AP atat la nivel de finantare cat si la nivelul cheltuielilor efective;

- in balanta de verificare a unitatii sanitare sunt cuprinse corect cheltuielile efectuate.

- 8 activitati de analiza a gradului de utilizare a fondurilor alocate pentru derularea programelor nationale de sanatate publica si actiuni prioritare si incadrarea acestora in natura cheltuielilor conform normelor in vigoare. In acest sens:

- la verificarea prin sondaj s-a constatat ca exista contracte cadru si contracte subsecvente incheiate intre spitalul beneficiar al finantarii PN/AP si furnizori;

- de asemenea, consumul de medicamente si materiale sanitare necesare derularii PN/AP, este evidentiat pe baza bonurilor de consum si este verificat permanent, cu respectarea destinatiilor stabilite pentru fondurile alocate unitatii sanitare si corelat cu raportarile efectuate lunar la DSP Cluj;

- alocarea bugetara a fost cuprinsa in bugetul de venituri si cheltuieli al spitalului pe anul 2019 si a fost aprobata odata cu acesta, in conditiile legii;

- exista balante analitice pe fiecare program si subprogram si modul de intocmire a situatiei stocurilor si a balantei de stocuri cantitativ-valorice dupa pret este in concordanta cu balantele analitice;

Activitatile de control s-au finalizat prin intocmirea proceselor verbale de constatare.

- **24 activitati de centralizare, verificare si raportare a indicatorilor fizici si de eficienta, a executiei bugetare si a raportului medical centralizat pentru PN/AP.** S-a verificat corectitudinea datelor consemnate in raportarile facute de catre unitatile sanitare care implementeaza PN/AP si s-au intocmit situatiile centralizate, care s-au transmis catre U.A.T.M-uri in primele 20 de zile dupa incheierea perioadei pentru care s-a facut raportarea.

- **24 actiuni de verificare si transmitere la U.A.T.M.-uri a balantelor de stocuri cantitativ-valorice dupa pret, intocmite de fiecare unitate sanitara care implementeaza PN/AP.** Acestea au fost trimise catre U.A.T.M-uri in primele 20 de zile dupa incheierea perioadei pentru care s-a facut raportarea.

- **12 activitati de verificare, centralizare si transmitere (lunar) a situatiei copiilor cu vârstă cuprinsă între 0-12 luni, care nu beneficiază de lapte matern prin administrare de lapte praf. In acest sens:**

- s-au intocmit in anul 2019, un numar de 60 de contracte si 180 de acte aditionale;

- Actualizarea bazei de date privind beneficiarii acestui subprogram :

-introducerea datelor din fisele copiilor, si anume: pentru copiii nou intrati in program, se completeaza cu datele personale (CNP, greutatea la nastere, lungimea, varsta gestationala, data intrarii in program), iar pentru toti copiii beneficiari, se completeaza cu: data prescriptiei, cantitatea prescrisa si data eliberarii;

-aceste date se introduc lunar, avand in evidenta un numar de aproximativ 650-700 copii, si un numar de 130 medici de familie prescriptori;

-s-au facut 4 controale la nivelul cabinetelor medicilor de familie care au in evidenta copii cu varsta 0-12 luni, urmarind respectarea normelor in vigoare de acordare gratuita de lapte praf, la copiii care nu beneficiaza de lapte matern si s-au intocmit procesele verbale in care s-a constatat faptul ca medicii de familie respecta criteriile de acordare gratuita a laptelui praf.

- **30 actiuni de verificare, centralizare, intocmire si transmitere la U.A.T.M-uri a cererilor de finantare pentru PNS/AP,** in limita valorilor de contract. Cererile fundamentate ale unitatilor sanitare care implementeaza PN/AP au fost insotite de documentele justificative prevazute in lege si s-au transmis in termenele stabilite prin normele metodologice aferente ordinilor MS pentru a asigura finantarea neintrerupta a PN/AP.

- **30 actiuni de verificare si transmitere la U.A.T.M.-uri a deconturilor sumelor cheltuite pe PN/AP,** in termenele prevazute de normele in vigoare.

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

- au fost instrumentate 12 dosare: 10 au fost aprobate si 2 nefinalizate;

- intocmirea, verificarea documentatiei medicale pentru 12 pacienti care au solicitat tratament in strainatate, care a constat in: consiliere, informare privind actele medicale pe care trebuie sa le prezinte in conformitate cu Ord. 50/2004;

- transmiterea celor 10 dosare medicale catre comisiile de specialitate teritoriale in vederea completarii proceselor verbale;

- efectuarea corespondentei cu 30 clinici din strainatate.

ALTE ACTIVITATI:

- **Monitorizarea** pacienti cu boli psihice incadrati in art.109/110 C.P.si pacienti pusi sub interdictie judecatoreasca

Activitățile derulate în acest sens s-au concretizat în :

- întocmirea corespondenței cu unitățile sanitare de profil psihiatrie pentru luarea în evidență, tratament ambulatoriu sau internare, după caz,

- înștiințarea medicilor de familie cu privire la sentințele judecătorești și a pacientului psihic privind obligativitatea respectării sentințelor judecătorești și prezentarea la tratament în unitatea sanitară stabilită de Direcția de Sănătate Publică a Județului Cluj,
 - înștiințarea instanțelor judecătorești privind aplicarea măsurilor stabilite prin sentințe.
- În anul 2019 au fost luați în evidență:
- 110 pacienți cu interdicție judecătorească
 - 80 pacienți cu tratament ambulator (art. 109 CP)
 - 15 pacienți pentru care s-au întocmit formalitățile de internare în unități sanitare de maximă siguranță (art. 110 CP) și s-a asigurat transportul sanitar.

COLECTIV INFORMARE-EDUCARE ÎN SĂNĂTATE PUBLICĂ ȘI PROGRAME DE PROMOVARE A SĂNĂTĂȚII

S-au derulat 32 **campanii de informare–educare–comunicare pe teme de sanatate publica** în cadrul cărora s-au desfășurat 119 activități specifice care au avut ca scop îmbunătățirea stării de sanatate a populației prin promovarea unui stil de viață sanatos și combaterea principalilor factori de risc.

Denumirea campaniei	Scurta descriere a activitatilor	Nr activitati
Saptamana Europeana de Prevenire a Cancerului de Col Uterin 21 – 27 ianuarie	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>2. Intalnire cu partenerii din campanie, prezentarea campaniei si stabilirea activitatilor desfasurate de catre fiecare partener din campanie</p> <p>Parteneri: Consiliul Judetean Cluj, Societatea Română de Cancer Cluj, Institutul Oncologic Cluj, Inspectoratul Școlar Județean Cluj, Mass Media Locala</p> <p>3.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>4.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>5.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	5
Ziua Internationala a Bolilor Rare 28 februarie	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p>	4

	<p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic mass mediei locale pentru difuzare</p> <p>3.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	
<p>Ziua Mondială a Sănătății Orale 20 martie</p>	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>2. Intalnire cu partenerii din campanie, prezentarea campaniei si stabilirea activitatilor desfasurate de catre fiecare partener din campanie</p> <p>Parteneri: Primaria Cluj Napoca – Direcția Asistență Socială și Medicală, Inspectoratul Școlar Județean Cluj, Mass Media Locala</p> <p>3.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>4.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>5. Activități interactive si distribuție de materiale promoționale in 2 grădinițe (6 grupe) din Cluj Napoca in colaborare cu Primaria Cluj-Napoca - Direcția Asistență Socială și Medicală</p> <p>6.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	6
<p>Ziua Mondială de Luptă împotriva Tuberculozei 24 martie</p>	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>2. Intalnire cu partenerii din campanie, prezentarea campaniei si stabilirea activitatilor desfasurate de catre fiecare partener din campanie</p> <p>Parteneri: Consiliul Judetean Cluj, Consiliul Local Cluj Napoca, Asociația Medicilor de Familie Cluj, Mass Media Locala</p> <p>3.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format</p>	5

	<p>electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>4.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>5.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	
<p>Ziua Internationala a Constientizarii Autismului 2 aprilie</p>	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic mass mediei locale pentru difuzare</p> <p>3.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	4
<p>Ziua Mondială a Sănătății 7 aprilie</p>	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>2. Intalnire cu partenerii din campanie, prezentarea campaniei si stabilirea activitatilor desfasurate de catre fiecare partener din campanie</p> <p>Parteneri: Consiliul Judetean Cluj, Consiliul Local Cluj Napoca, Asociatia Medicilor de Familie Cluj, Mass Media Locala</p> <p>3.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>4.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>5.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	5

<p>Săptămâna Europeană a Vaccinării 20 – 25 aprilie</p>	<ol style="list-style-type: none"> 1. Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti 2. Intalnire cu partenerii din campanie, prezentarea campaniei si stabilirea activitatilor desfasurate de catre fiecare partener din campanie Parteneri: Consiliul Judetean Cluj, Consiliul Local Cluj Napoca, Asociatia Medicilor de Familie Cluj, Mass Media Locala 3. Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie 4. Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj 5. Prezentarea campaniei, distributie de materiale informative în cadrul întâlnirii cu asistentele comunitare si mediatoarele sanitare si vaccinarea copiilor din comunitatea Pata Rat 6. Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei 	<p>6</p>
<p>Campania „SALVEAZĂ VIEȚI: Igiena Mâinilor!” 5 mai</p>	<ol style="list-style-type: none"> 1. Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti 2. Intalnire cu partenerii din campanie, prezentarea campaniei si stabilirea activitatilor desfasurate de catre fiecare partener din campanie Parteneri: Inspectoratul Școlar Județean Cluj, Organizatia Studentilor Medicinisti, Mass Media Locala 3. Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie 4. Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj 5. Activități interactive si distribuție de materiale promoționale in 4 scoli si 2 grădinițe din Cluj Napoca 6. Prezentarea campaniei si distributie materiale informative în cadrul întâlnirii cu asistentele comunitare si mediatoarele sanitare 	<p>7</p>

	7.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei	
Ziua Mondiala de Lupta Impotriva Hipertensiunii 17 mai	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti Parteneri: Consiliul Judetean Cluj, Consiliul Local Cluj Napoca, Asociatia Medicilor de Familie Cluj, Mass Media Locala</p> <p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>3.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	4
Ziua Europeana Impotriva Obezitatii 20 mai	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti Parteneri: Consiliul Judetean Cluj, Consiliul Local Cluj Napoca, Asociatia Medicilor de Familie Cluj, Mass Media Locala</p> <p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>3.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	4
Ziua Europeana de Lupta Impotriva Cancerului 27 – 31 mai	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti Parteneri: Consiliul Judetean Cluj, Consiliul Local Cluj Napoca, Societatea Română de Cancer Cluj, Institutul Oncologic Cluj, Mass Media Locala</p> <p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format</p>	4

	<p>electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>3.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	
Ziua Mondială fara Tutun 31 mai	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>Parteneri: Consiliul Judetean Cluj, Consiliul Local Cluj Napoca, Inspectoratul Scolar Judetean Cluj, Organizatia Studentilor Medicinisti, Mass Media Locala</p> <p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>3.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4.Prezentarea campaniei, informatii privind renuntarea la fumat, distributie de materiale informative elevilor claselor a IX-a din Colegiul Tehnic Energetic si Colegiul Tehnic de Transporturi Cluj-Napoca</p> <p>5.Prezentarea campaniei, informatii privind renuntarea la fumat, distributie de materiale informative în cadrul întâlnirii cu asistentele comunitare si mediatoarele sanitare</p> <p>6.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	6
Luna Națională a Informării despre Efectele Consumului de Alcool - iunie	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>Parteneri: Asociatia Medicilor de Familie Cluj, Inspectoratul Scolar Judetean Cluj, Organizatia Studentilor Medicinisti, Mass Media Locala</p> <p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p>	6

	<p>3. Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4. Aplicarea de chestionare de evaluare a consumului individual de alcool</p> <p>5. Informatii privind renuntarea la consumul de alcool, distributie de materiale informative în cadrul întâlnirii cu asistentele comunitare si mediatoarele sanitare</p> <p>6. Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	
<p>Ziua Internationala de Lupta Impotriva Abuzului si Traficului Ilicit de Droguri 26 iunie</p>	<p>1. Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>Parteneri: Centrul Antidrog Cluj, Asociatia Medicilor de Familie Cluj, Organizatia Studentilor Medicinisti, Mass Media Locala</p> <p>2. Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>3. Conferinta de presa organizata in colaborare cu Centrul Antidrog Cluj</p> <p>4. Masa rotunda organizata in colaborare cu Centrul Antidrog Cluj cu participarea medici psihiatri, medici de familie, medici scolari</p> <p>5. Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>6. Actiune stradala de informare si distributie materiale informative</p> <p>7. Distribuție de materiale informative in colaborare cu Organizația Studenților Mediciniști Cluj in campus universitar</p> <p>8. Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	8
<p>Ziua Mondiala de Lupta Impotriva Hepatitei 28 iulie</p>	<p>1. Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>Parteneri: Asociatia Medicilor de Familie Cluj, Asociatia Pacientilor cu Afectiuni Hepatice, Mass Media Locala</p>	6

	<p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>3.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4.Actiune stradala de informare si distributie materiale informative</p> <p>5.Articol in revista "Sanatatea conteaza"</p> <p>6.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	
<p>Săptămâna Mondială a Alimentației la Săn 1 – 7 august</p>	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>Parteneri: Asociatia Medicilor de Familie Cluj, Clinicile Ginecologie I si II Cluj Napoca, Mass Media Locala</p> <p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>3.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4.Articol in revista "Sanatatea conteaza"</p> <p>5.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	5
<p>Ziua Mondiala pentru Siguranta Pacientului 17 septembrie</p>	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>Parteneri: Consiliul Judetean Cluj, Consiliul Local Cluj Napoca, Asociatia Medicilor de Familie Cluj, Mass Media Locala</p> <p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>3.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si</p>	4

	transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei	
Ziua Internationala de Lupta Impotriva Maladiei Alzheimer 21 septembrie	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>Parteneri: Consiliul Judetean Cluj, Consiliul Local Cluj Napoca, Asociatia Medicilor de Familie Cluj, Mass Media Locala</p> <p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>3.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	4
Saptamana Europeana a Mobilitatii 16 – 22 septembrie	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>Parteneri: Consiliul Judetean Cluj, Consiliul Local Cluj Napoca, Asociatia Medicilor de Familie Cluj, Mass Media Locala</p> <p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>3.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	4
Ziua Mondiala a Contraceptiei 26 septembrie	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>Parteneri: Consiliul Judetean Cluj, Consiliul Local Cluj Napoca, Asociatia Medicilor de Familie Cluj, Mass Media Locala</p> <p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p>	4

	<p>3.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	
Ziua Europeana Anti Depresie 1 octombrie	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>Parteneri: Consiliul Judetean Cluj, Consiliul Local Cluj Napoca, Asociatia Medicilor de Familie Cluj, Mass Media Locala</p> <p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>3.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	4
Ziua Nationala a Alimentatiei si a Combaterii Risipei Alimentare 16 octombrie	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>Parteneri: Consiliul Judetean Cluj, Consiliul Local Cluj Napoca, Asociatia Medicilor de Familie Cluj, Mass Media Locala</p> <p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>3.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	4
Luna Internationala de Constientizare despre Cancerul de San - octombrie	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p>	5

	<p>Parteneri: Consiliul Judetean Cluj, Societatea Română de Cancer Cluj, Institutul Oncologic Cluj, Mass Media Locala</p> <p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>3.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	
Ziua Mondiala a Radiografiei 8 noiembrie	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>Parteneri: Consiliul Judetean Cluj, Consiliul Local Cluj Napoca, Asociatia Medicilor de Familie Cluj, Mass Media Locala</p> <p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>3.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	4
Ziua Mondială a Diabetului 14 noiembrie	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>Parteneri: Consiliul Judetean Cluj, Consiliul Local Cluj Napoca, Asociatia Medicilor de Familie Cluj, Organizatia Studentilor Medicinisti, Mass Media Locala</p> <p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>3.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4.In colaborare cu Organizatia Studentilor Medicinisti s-a organizat un stand in Iulius Mall</p>	5

	<p>unde s-au oferit informatii, s-au distribuit materiale si s-a determinat valoarea glicemiei</p> <p>5.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	
<p>Ziua Europeana a Informarii despre Antibiotice 18 noiembrie</p>	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>Parteneri: Consiliul Judetean Cluj, Consiliul Local Cluj Napoca, Asociatia Medicilor de Familie Cluj, Mass Media Locala</p> <p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>3.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	4
<p>Ziua Națională fără Tutun 21 noiembrie</p>	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>Parteneri: Inspectoratul Scolar Judetean Cluj, Consiliul Judetean Cluj, Consiliul Local Cluj Napoca, Asociatia Medicilor de Familie Cluj, Mass Media Locala</p> <p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>3.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4. Informatii, dezbateri, prezentarea campaniei si distribuție de pliante în cadrul întâlnirii cu asistentele comunitare și mediatoarele sanitare</p> <p>5. Prezentarea campaniei si distribuție de pliante în cadrul întâlnirii cu medicii scolari</p> <p>6.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	6

Ziua Mondială de Luptă Impotriva HIV/SIDA 1 decembrie	<p>1.Intocmirea planului cu propuneri de activitati și transmiterea la CRSP responsabil si INSP Bucuresti</p> <p>Parteneri: Inspectoratul Scolar Judetean Cluj, Consiliul Judetean Cluj, Consiliul Local Cluj Napoca, Asociatia Medicilor de Familie Cluj, Organizatia Studentilor Medicinisti, Mass Media Locala</p> <p>2.Intocmirea comunicatului de presa si expedierea acestuia si a materialelor in format electronic atat mass mediei locale pentru difuzare cat si partenerilor pentru distributie</p> <p>3.Postarea comunicatului de presa si a materialelor informative in format electronic pe website-ul DSP Cluj</p> <p>4. Informatii, dezbateri, prezentarea campaniei si distribuție de pliante în cadrul întâlnirii cu asistentele comunitare și mediatoarele sanitare</p> <p>5. Prezentarea campaniei si distribuție de pliante în cadrul întâlnirii cu medicii Scolari</p> <p>6.Activități de informare, distribuție pliante în campus universitar in colaborare cu Organizația Studenților Mediciniști Cluj</p> <p>7.Intocmirea raportului cu activitatile desfasurate si cu materialele utilizate in campanie si transmiterea catre CRSP responsabil si INSP Bucuresti in termen de 30 zile de la terminarea campaniei</p>	<p>3</p>
Campania locala de vaccinare, martie	<p>Activitati desfasurate in colaborare cu Asociatia Medicilor de Familie Cluj</p> <p>Difuzarea de informatii pentru populatie prin mijloace media privind beneficiile vaccinarii</p> <p>Vaccinarea populatiei de etnie roma din comunitatile Pata Rat, Bontida, Turda, Campia Turzii</p> <p>Articol in revista "Sanatatea Conteaza"</p> <p>Postare materiale informative pe website-ul DSP Cluj</p> <p>Distributie de materiale informative</p>	<p>5</p>
Campania locala de prevenire a cancerului de piele, iunie – august	<p>Activitati desfasurate in colaborare cu Societatea Romana de Cancer Cluj</p> <p>Obiective: Informarea corectă privind beneficiile și riscurile expunerii la soare</p> <p>Activități: Distribuția de afișe (Festivalul UNTOLD, Spitale, Cabinete medici de familie, Stradal, Hipermarketuri)</p> <p>Difuzare materiale informative prin mijloace media</p> <p>Articol in revista "Sanatatea Conteaza"</p>	<p>6</p>

	Postare materiale informative pe website-ul DSP Cluj	
Campania locala cu tema promovarea sanatatii reproducerii la grupuri vulnerabile	Intervenții pentru promovarea sănătății reproducerii în comunități și grupuri vulnerabile: Baisoara, Buza, Fizesu Gherlii, Taga, Recea Cristur, Ploscos si Pata Rat - Cluj-Napoca Difuzarea de informatii pentru populatie prin mijloace media Articol in revista "Sanatatea Conteaza" Postare materiale informative pe website-ul DSP Cluj Distributie de materiale informative	10
Campania locala privind consumul de apa in gradinite	Campania s-a desfasuarat in parteneriat cu Inspectoratul Scolar Judetean Cluj si Primaria Cluj – Directia de Asistenta Sociala si Medicala si s-a adresat copiilor din gradinite pentru incurajarea consumului de apa si excluderea consumului de sucuri atat in gradinita cat si la after school Activități specifice: Activitati interactive, Completarea fiselor consum apa, Utilizarea discurilor alimentare	5
Intervenții pentru punerea în aplicare a planurilor județene de acțiune pentru alimentație sănătoasă și activitate fizică la copii și adolescenți sustenabilitate proiect RO.19.04	Utilizarea ghidului de intervenție pentru alimentație sănătoasă și activitate fizică în grădinițe și școli Număr școli și grădinițe care utilizează ghidul: 10 Nr. total beneficiari: 962	

COMPARTIMENT AVIZE/AUTORIZĂRI

Pentru unitățile sanitare din Județul Cluj s-au instrumentat de către personalul medical superior din cadrul Compartimentului de supravegher și control boli transmisibile și eliberat următoarele documente de reglementare sanitară:

Luna	Autorizații Sanitare de Funcționare	VIZE anuale A.S.F.	Certificate Înregistrare în Registrul Unic al Cabinetelor Medicale	Anulări Certificate de Înregistrare	Adeverințe de dotare minimă a cabinetelor medicale	Notificări de asistență de specialitate de sănătate publică a conformității - Avize	Autorizații de Liberă Practică	Adeverințe pentru medici de familie - participare curs EDU WORK
Ian	23	44	21	5	7	10	5	
Feb	29	12	25	4	12	22	4	

Mar	38	26	31	7	11	16	6	
Apr	28	12	25	3	11	10	4	3
Mai	28	5	25	7	19	25	2	17
Iun	33	12	30	5	12	11	6	32
Iul	30	10	28	1	14	11	2	
Aug	17	6	15	2	2	6	6	
Sep	24	2	15	9	10	22	4	1
Oct	14	9	12	3	7	13	3	
Nov	49	9	44	4	9	7	3	
Dec	15	9	14	3	4	9	7	
TOTAL	328	156	285	53	118	162	52	53

Pe lângă acestea, la solicitarea persoanelor fizice și juridice, altele decât cele din sistemul sanitar, s-au documentat, verificat de către personalul medical superior din cadrul Compartimentului de evaluare a factorilor de risc din mediul de viață și muncă și s-au eliberat următoarele documente de reelementare sanitară:

3265 Notificări de asistență de specialitate în sănătate publică

353 Negații – Notificări pentru activitățile care nu fac obiectul evaluării condițiilor de igienă,

15 Autorizații Sanitare de Funcționare în baza referatului de evaluare,

308 Autorizații Sanitare de Funcționare în baza declarației pe proprie răspundere

496 Notificări de certificare a conformității, în vederea certificării conformității cu normele de igienă

78 avize și autorizații pentru activitățile de deținere, dezafectare, amplasare–construcție și funcționare instalații radiologice

118 vize pentru Autorizațiile sanitare de funcționare ale instalațiilor radiologice.

INSPECȚIA SANITARĂ DE STAT

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

În conformitate cu Planul național 2019 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 **41 acțiuni de control, 31 acțiuni tematice stabilite pe plan național și 10 acțiuni tematice pe plan local, pe domeniile de activitate :**

1.APA POTABILĂ

Controale de sănătate publică privind condițiile de aprovizionare cu apă potabilă în mediul rural și localități din mediul urban.

S-au efectuat **285** controale privind condițiile de furnizare și calitatea apei potabile în județul Cluj, din care **279** controale la **instalații centrale de apă potabilă**, respectiv 16 producători, 1

distribuitor de apă potabilă ce aprovizionează populația din mediul urban și rural și 262 utilizatori ai instalațiilor centrale, precum și 6 **instalații locale (fântâni publice)**. **S-au recoltat 72 probe de apă, din care 44 sunt corespunzătoare, 28 probe necorespunzătoare (13 fizico-chimic și 15 bacteriologic).**

Neconformități principale constatate în mediul rural: neefectuarea monitorizării calității apei; neefectuarea monitorizării clorului rezidual liber; clorinare manuală, discontinuă; personal insuficient, neinstruit; stoc insuficient de dezinfectant, neefectuarea amenajărilor și igienizărilor în stațiile de tratare apă. **S-au aplicat 5 sancțiuni principale, 3 cu amendă în valoare totală de 12000 lei și 2 avertismente.**

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

În mediul urban s-au identificat neconformități privind rezervoare de stocare care necesită lucrări de reabilitare și igienizare.

2.TURISM

Acțiune tematică de control privind verificarea respectării legislației sanitare în vigoare în unități de turism au fost controlate 113 unități de turism (51 unități de cazare hotelieră și 62 pensiuni).

Deficiențele constatate în cadrul controalelor au fost:

-Depozitarea și expunerea alimentelor sub formă de materii prime sau semifabricate împreună cu produsele finite, fără asigurarea condițiilor corespunzătoare pentru fiecare categorie (act normativ Ord. MS 976/1998 art. 33);

-Aprovizionarea cu materiale de curățenie și dezinfecție (Ord. MS 119/2014, art 51);

-Gestionarea deficitară a lenjeriei (Ord MS 119/2014 art. 57);

-Nu se aplică operațiunile DDD conform normelor sanitare (Ord. MS 119/2014, art. 50, litera b);

-Lipsa examinărilor medicale periodice (HG 355/2007, art. 20);

-Lipsa cursurilor pt dobândirea noțiunilor fundamentale de igienă (Ord. MS 1225/2003, art. 1);

Pentru deficiențele constatate la nivelul unităților controlate în relație cu activitatea specifică, s-au aplicat **8 sancțiuni contravenționale principale, din care 6 sancțiuni cu amendă în valoare de 4900 lei și 2 avertismente** și s-au stabilit măsuri cu termene și responsabilități, iar în cadrul celor **4 recontroale** efectuate s-a constatat remedierea neconformităților.

3.MEDIUL DE VIAȚĂ AL POPULAȚIEI

Acțiune planificată de control pentru verificarea modului de colectare și transport deșeurilor menajere

În cadrul acțiunii de control planificat au fost efectuate **7 controale** la operatorii de salubritate de pe raza județului, în relație cu modul de organizare a activității specifice privind colectarea și depozitarea (4 controale) și în relație cu mijloacele de transport din dotare (3 controale). Pentru o mai bună gestionare a serviciilor de colectare, ridicare și transport deșeurilor, s-au impus următoarele măsuri: înlocuirea pubelelor deteriorate, respectarea graficului de ridicare a deșeurilor din punctele de colectare, aplicarea operațiunilor DDD, întreținerea corespunzătoare a punctelor gospodărești.

În acest domeniu s-au mai efectuat **11 controale** în spălătorii și curățătorii de haine, lenjerie și au fost aplicate 2 sancțiuni contravenționale principale (**1 avertisment** pentru nerespectarea

modului de păstrare a lejeriei curate și **1** amendă contravențională în valoare de **800** lei pentru neefectuarea reparațiilor interioare necesare bunei funcționări a unității).

De asemenea, s-au efectuat **171** de controale în majoritate la reclamațiile primite privind disconfortul de habitat produs de creșterea animalelor, zgomot, evacuarea apelor reziduale menajere, utilizarea latrinelor, activitatea unor unități de prestări servicii, comerciale sau de mică industrie.

1. Tutun – nu s-au efectuat controale la producători sau importatori de tutun, nu avem catagrafiate astfel de unități în județul Cluj.

2. Cosmetice:

a)Acțiuni tematice: Au fost efectuate un număr de 3 acțiuni tematice M.S. în relație cu conformitatea produselor cosmetice (adresa nr.11371/22.02.2019, privind conformitatea produselor cosmetice, a produselor biocide și dispozitivelor medicale utilizate în cabinetele de înfrumusețare și în unitățile sanitare private și publice; adresa nr. 32561/04.06.2019, privind verificarea modului de respectare de către producători, importatori, distribuitori și unități de desfacere, a prevederilor legale în relație cu conformitatea produselor cosmetic; adresa nr.59127/24.10.2019, cu privire la verificarea respectării legislației în vigoare în unități de înfrumusețare, respectiv conformitatea produselor cosmetice profesionale). În cadrul acțiunilor **au fost controlate un număr de 59 unități**, din care: **3 producători cosmetice, 1 distribuitor cosmetice, 6 unități desfacere, 41 cabinete de înfrumusețare, 8 unități sanitare private (cabinete de specialitate); s-au verificat 67 produse cosmetice (6 dosare de produs), 5 produse biocide și 8 dispozitive medicale.**

S-au constatat următoarele **neconformități**:

-Nerespectarea informațiilor cuprinse în etichetarea produselor cosmetice (traducere incompletă), conform cerințelor Reg. CE 1223/2009, art. 19, **-1 produs;**

-Nerespectarea de către persoana responsabilă (producător), privind asigurarea tuturor elementelor probatorii în relație cu declarația de pe etichetă, conform cerințelor Reg. CE 1223/2009, art. 20 și Reg. CE 665/2013, art. 2, **-1 produs;**

-Nerespectarea obligativității distribuitorilor de a transmite pe portalul CPNP a informațiilor traduse pe etichetă din proprie inițiativă, conform Reg. CE 1223/2009, art. 13, alin. 3, **-7 produse;**

-Neîncadrarea corespunzătoare a produselor controlate conform definiției de produs, conform Reg. CE 1223/2009, art. 2, alin. A, **- 2 produse.**

S-au prelevat 4 probe de produse cosmetice pentru determinări fizico-chimice și bacteriologice, probele fiind corespunzătoare.

b)Acțiuni la solicitare: S-au controlat 17 unități (5 producători cosmetice, 7 distribuitori cosmetice, 2 unități desfacere, 3 cabinete de înfrumusețare) și s-au verificat 25 produse cosmetice.

S-au constatat următoarele **neconformități**:

-Pe site-ul de promovare al produsului o parte din informații nu corespund în totalitate cu definiția de produs cosmetic, conform Reg. CE 1223/2009, art. 2, alin. A, **- 2 produse;**

-Nerespectarea obligativității distribuitorilor de a transmite pe portalul CPNP a informațiilor traduse pe etichetă din proprie inițiativă, conform Reg. CE 1223/2009, art. 13, alin. 3, **- 14 produse;**

-Nerespectarea obligativității persoanei responsabile de a transmite către Comisia Europeană informațiile înainte de a introduce produsul pe piață, conform Reg CE 1223/2009, art. 13, alin. 1, 2 **-1 produs;**

-Nerespectarea de către persoana responsabilă a bunelor practici de fabricație în conformitate cu standardele armonizate relevante, conform Reg CE 1223/2009, art. 8, **-1 produs.**

În cadrul acțiunilor tematice și planificate în domeniul cosmeticelor au fost efectuate 44 de controale în saloanele de înfrumusețare

S-au identificat următoarele **neconformități:**

-Folosirea în cabinetele de înfrumusețare a instrumentarului tăietor/înțepător fără sterilizare prealabilă-contravenind dispozițiilor prevederilor OMS 1136/2007, art. 5;

-Lipsa din dotarea cabinetelor de înfrumusețare a echipamentelor de sterilizare pentru instrumentarul sterilizat-contravenind dispozițiilor prevederilor OMS 961/2016, art. 38,39;

-Lipsa evidenței și a controlului eficienței sterilizării instrumentarului în cadrul cabinetelor de înfrumusețare-contravenind dispozițiilor prevederilor OMS 1136/2007, art. 5, alin. 12, 13;

-Nerespectarea instrucțiunilor și recomandărilor privind manipularea și depozitarea produselor cosmetice care să permită menținerea stabilității parametrilor calitativi și a salubrității acestora-contravenind dispozițiilor prevederilor OMS 1136/2007, anexa 3, art. 3.

În cadrul acțiunilor s-au aplicat **21 sancțiuni contravenționale principale: 18 sancțiuni cu amendă în valoare de 21600 lei, respectiv 3 sancțiuni cu avertisment.**

3. Biocide:

Controalele privind respectarea prevederilor legale în domeniul produselor biocide s-au desfășurat atât în acțiunea tematică de verificare a prestatorilor de servicii deratizare, dezinfecție și dezinsecție (acțiune comună de control cu reprezentanți DSVSA, IPJ), cât și permanent sau concomitent cu alte tipuri de controale.

Au fost efectuate **577 controale și 8 reconcontroale:** 5 producători, 1 importator, 28 distribuitori, 543 utilizatori profesionali. Pentru neconformitățile constatate la operatorii DDD s-au aplicat **8 sancțiuni**, din care 1 avertisment și 7 amenzi în valoare totală de 14.500 lei.

Principalele neconformități identificate au fost: amenajarea necorespunzătoare a spațiilor de depozitare biocide, lipsă vestiar pentru personal, neasigurarea echipamentului de protecție pentru personal și trusă de prim ajutor, nu sunt elaborate și implementate proceduri de lucru, prestarea serviciilor DDD de către personal necalificat și neatestat în acest sens, lipsa cursului de instruire notiuini fundamentale de igiena, neefectuarea controlului medical periodic, biocid cu termen de valabilitate expirat.

În cadrul acțiunilor tematice și la solicitarea MS (sesizări primite de la DSP-uri) privind produsele biocide **au fost verificate 103 produse** din care 94 conforme și 9 neconforme.

Pentru neconformitățile constatate (etichetare neconformă, comercializarea unui produs biocid neavizat - repelent TP19) s-au aplicat **12 amenzi în valoare de 195000 lei și 2 avertismente**, au fost retrase de la utilizare 614 litri , 0,7 kg iar de la comercializare 3494 litri și 90 kg produse neconforme.

Pentru verificarea activității levuricide și bactericide a fost recoltată 1 probă de produs biocid (probă în lucru).

4. Articole tratate

Acțiune tematică de control pentru verificarea articolelor tratate cu produse biocide TP2: în cadrul celor 2 acțiuni tematice derulate în cursul anului 2019 au fost efectuate 22 controale în următoarele tipuri de unități: producător de mobilă, hypermarketuri, magazine de articole sportive, magazine articole medicale și ortopedice, magazine confecții și textile, optică medicală.

Au fost verificate următoarele categorii de produse: perne, plapume, saltele, îmbrăcăminte (încălțăminte și îmbrăcăminte de antrenament, șosete), brânțuri, tălpici, capace pentru toaletă, ustensile de curățenie, covorașe de baie, mobilă, echipament sportiv, tastatură pentru calculator, pânză pentru curățarea suprafețelor, etuu pentru lentile de contact.

Au fost identificate 5 produse din care 4 sunt etichetate neconform (3 tipuri de perne și 1 capac WC), fiind menționată pe etichete proprietatea "antibacterian", nesusținută de informații conform cărora articolele ar fi fost tratate cu produse biocide sau substanțe active. Față de cele constatate s-au retras de la comercializare cele 4 produse aflate în stocul unităților în vederea reetichetării corecte (1132,2 kg).

5. Învățământ – colectivități de copii și tineri:

Au fost efectuate **575 controale: 110** în creșe și grădinițe, **149** în unități de învățământ primar și gimnazial, **92** în licee, **27** în unități de învățământ universitar, **10** în unități de învățământ special, **7** ateliere școlare, **62** unități de cazare colectivă, **76** blocuri alimentare proprii unităților, **3** blocuri alimentare externalizate, **13** unități de catering care livrează în școli, **5** chioșcuri alimentare, **21** centre de plasament și au fost efectuate **4 recontroale. S-au aplicat 16 sancțiuni, din care 4 avertismente și 10 amenzi în valoare totală de 21800 lei.**

În cadrul controlului efectuat pe produs și meniu conform Legii 123, s-au aplicat 2 sancțiuni, din care **1 avertisment și o amendă în valoare de 1000 lei.**

La finele anului școlar 2018 - 2019 în evidența DSP Cluj erau înregistrate 504 unități de învățământ preuniversitar publice (creșe, grădinițe, școli, licee), și 56 unități de învățământ privat.

Din cele 504 obiective de învățământ de stat, 435 obiective sunt autorizate (86,31%) și 69 obiective, (13,69 %) sunt neautorizate datorită deficiențelor privind asigurarea apei potabile curente pentru igienă, băut și în grupurile sanitare.

a)Acțiune de control în unități de învățământ preuniversitar, cabinetele medicale școlare și unitățile de catering care asigură masa în unitățile de învățământ preuniversitar.

Pe perioada desfășurării acțiunii tematice au fost efectuate 125 controale din care: **57** de unități de învățământ (7 creșe, 22 grădinițe, 9 școli, 15 licee, 4 unități de învățământ special), 26 blocuri alimentare, 10 internate, 1 chioșc de incintă, 17 cabinete medicale școlare (din care 4 cabinete de medicină dentară și 29 izolatoare din creșe, grădinițe și internate școlare) și 14 unități de catering.

Neconformități constatate: neasigurarea apei potabile curente sau apă nepotabilă, nerespectarea structurii funcționale autorizate, neasigurarea în toate spațiile a cubajului minim de aer, spații neigienizate, mobilier partial degradat, neefectuarea cursului pentru însușirea noțiunilor fundamentale de igienă, neefectuarea triajului epidemiologic și a examenelor medicale de bilanț, neconformități privind sterilizarea (Ord MS 961/2016, art. 35, f, h.), lipsa probelor de alimente din mâncarea gătită servită și nerespectarea normelor de depozitare pentru produsele alimentare (Ord. 976/1998, art.37, pct. e, art. 12 și Reg CE 852/2004, anexa II , cap.9), neefectuarea periodică, sau după necesitate a lucrărilor de igienizare și revizie a utilajelor, a echipamentelor, precum și a lucrărilor de recondiționare a clădirilor unităților alimentare (Ord. 976/1998, art.16).

Pentru neconformitățile constatate s-au impus măsuri cu termene de realizare și s-au aplicat 6 sancțiuni contravenționale principale, 6 amenzi în valoare de 17.800 lei.

b)Acțiune tematică de control în unitățile de învățământ preuniversitar și de antepreșcolari, în chioșcurile din incinta acestora și în unitățile de catering care asigură masa în unitățile de învățământ preuniversitar.

În cadrul acțiunii tematice de control au fost efectuate 57 controale din care: 44 în unități de învățământ, 4 chioșcuri de incintă, 9 unități de catering și au fost prelevate un număr de 20 teste de sanitație din 2 creșe care asigură mâncarea și în regim de catering și o unitate de catering, corespunzătoare conform OMS 976/1998.

Neconformități constatate: neefectuarea corespunzătoare a dezinfectiei în blocul alimentară, produse se tip lapte-corn depozitate necorespunzător, neefectuarea și neînregistrarea triajului epidemiologic, meniuri neavizate și neaprobată, neefectuarea corespunzătoare a lucrărilor de igienizare a spațiilor de lucru, neefectuarea cursului pentru însușirea noțiunilor fundamentale de igienă.

Pentru neconformitățile constatate s-au impus măsuri cu termene de realizare și s-au aplicat 6 sancțiuni contravenționale principale, 3 avertismente și 3 amenzi în valoare de 3000 lei.

c)Acțiune tematică de control în unitățile de învățământ universitar pentru verificarea respectării legislației în vigoare privind respectarea normelor de igienă și a asistenței medicale a studenților.

Acțiunea tematică a constat în verificarea a 21 facultăți, 23 cămine studențești, 12 cantine/restaurante/bufete de incintă, 2 spălătorii, 4 cabinete medicale de medicină generală și 2 cabinete de medicină dentară (total 64 controale).

Principalele neconformități constatate au fost: suprafețe murale degradate, neigienizate, tâmplăria ferestrelor și a ușilor degradată, pavimente parțial degradate, mobilierul vechi, uzat, personalul recent angajat nu a efectuat cursul de igienă.

Pentru neconformitățile constatate s-au impus măsuri cu termene de realizare.

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

În cadrul acțiunii tematice au fost controlate 9 unități care organizează tabere școlare. S-au constatat deficiențe privind monitorizarea apei potabile și efectuarea operațiunilor de dezinsecție/deratizare într-o unitate, s-au impus măsuri imediate și s-au remediat toate neconformitățile.

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

În 2019 au fost efectuate 74 de controale din care: 69 spații de depozitare produse ”lapte-corn-mere” din unități de învățământ preuniversitar și 5 controale la producători de corn școlar, (sesizări cu privire la neconformități de etichetare, prezența de corpi străini în cornul școlar și probe necorespunzătoare microbiologic pentru parametrii drojzii și mucegaiuri). Au fost prelevate 4 probe de corn școlar și făină integrală, cu rezultate corespunzătoare chimic și microbiologic.

Principalele neconformități depistate: depozitarea necorespunzătoare a produselor, spațiu de depozitare neamenajat corespunzător și nerespectarea destinației, personalul implicat în gestionarea produselor (recepția, livrarea) nu a efectuat cursul de igienă, nerespectarea normelor

de igienă și punerea în consum uman de produse alimentare neconforme, ambalarea neconformă a cornului școlar, depozitarea necorespunzătoare a materialelor în contact cu alimentul.

Pentru neconformitățile constatate s-au impus măsuri cu termene de realizare și s-au aplicat 3 sancțiuni contravenționale principale, 1 avertisment și 2 amenzi în valoare de 2000 lei.

f)Acțiune tematică privind verificarea unităților de ocrotire socială copii și tineri (case de copii, centre de plasament, centre de zi și centre rezidențiale).

Au fost efectuate 21 de controale iar pentru neconformitățile constatate (lipsa igienizărilor, mobilier vechi și degradat, dotări insuficiente în blocul alimentar) au fost formulate măsuri cu termene de remediere și s-au transmis informări către forurile bugetare.

6. Unități sanitare cu excepția spitalelor:

a)Acțiune de control în unități de îngrijire la domiciliu și centre medico-sociale și de îngrijire vârstnici

În cadrul acțiunii de control dispuse pentru verificarea activităților de îngrijire la domiciliu, a centrelor medico-sociale și rezidențiale destinate persoanelor vârstnice au fost **verificate 34 unități (8 furnizori de îngrijiri la domiciliu și 26 centre medico-sociale și rezidențiale destinate persoanelor vârstnice)**, de pe raza județului Cluj.

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

- spații cazare neigienizate, microclimat necorespunzător,
- circuite funcționale necorespunzătoare în blocuri alimentare, spații de depozitare alimente insuficiente, lipsa probelor de mâncare gătită,
- neefectuarea verificării periodice a calității apei potabile,
- neefectuarea activităților de curățenie și dezinfecție corespunzător; aprovizionare insuficientă cu materiale de curățenie și dezinfecție, lipsă boxă de curățenie, gestionarea deșeurilor menajere și medicale nu se realizează conform legislației în vigoare
- lipsă cameră consultații/tratamente, lipsă cameră gardă medic/asistent; nu se asigură asistența medicală pe timpul nopții cu personal de specialitate (medical), se solicită serviciul de ambulanță.
- proceduri și protocoale de lucru neactualizate

Pentru neconformitățile înregistrate s-au aplicat **5 amenzi, în valoare totală de 4600 lei, și s-a suspendat activitatea într-un centru de vârstnici.**

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

Pentru verificarea modului de realizare a unor măsuri cu termene de execuție mai scurte, s-au efectuat 3 recontroale în centrele de îngrijire vârstnici, realizându-se în proporție de 90% măsurile stabilite.

b)Controale de sănătate publică pentru verificarea respectării conformității în ceea ce privește calitatea condițiilor de acordare a serviciilor de asistență medicală primară și de specialitate, cabinete de medicină dentară, inclusiv chirurgie estetică, plastică, dermatovenerologie.

În perioada 06.05-31.05.2019 s-a desfășurat **acțiunea tematică de control privind condițiile de funcționare a cabinetelor de medicină de specialitate/familie, a cabinetelor de medicină dentară** de pe raza județului Cluj, dar controalele în acest tip de obiective s-au derulat pe tot parcursul anului 2019 având în vedere dezvoltarea acestui sector în județul Cluj.

Principalele neconformități constatate au fost următoarele:

- stare igienico-sanitara parțial necorespunzătoare, mobilier parțial degradat

- neasigurarea în totalitate a dotării minime obligatorii - materiale sanitare și produs biocid cu termen de valabilitate expirat
- lipsa documentelor de punere la dispoziție pe piață pentru produsele biocide (la 20 cabinete medicale);
- nemarcarea/neetichetarea recipientilor destinați colectării deșeurilor periculoase;
- lipsa/neactualizarea protocoalelor și procedurilor de lucru.
- neconcordanțe privind înregistrarea RENV/consemnare în fișa de consultații.
- sterilizare neconformă (neefectuarea controlului eficienței sterilizării, neîntocmirea documentației necesare evidenței sterilizării),
- lipsa monitorizării temperaturii la frigider,
- funcționarea cabinetelor de medicină dentară fără un program stabilit, doar la programări, ceea ce îngreunează controlul acestora dar și funcționarea în condiții optime d.p.d.v. igienico-sanitar.

Au fost verificate imunizările efectuate în luna aprilie din cadrul Programului Național de Vaccinare, urmărind aspectele: copii catagrafiati, copii vaccinați și nevaccinați, pe tipuri de vaccin și respectiv motivele nevaccinării, constatându-se vaccinarea deficitară în special pentru vaccinul hexavalent (61,8%), ROR (59,6%), penumococic (57,8%), vaccin dT (0,42%) datorită lipsei vaccinurilor, neprezentării, refuzului și plecării în străinătate).

În perioada 01.03-30.04.2019 s-a **desfășurat acțiunea tematică de control în cabinete și clinici private de dermatovenerologie, chirurgie estetică, plastică, microchirurgie reconstructivă**, conf. Ord MS Nr. 255/2019.

Probleme deosebite întâmpinate, neconformități importante:

- instruire insuficientă personal
- proceduri incomplete privind curățenie, dezinfecția
- lipsă plan de supraveghere și prevenire IAAM
- păstrarea necorespunzătoare a materialelor sterile
- activități de chirurgie plastică și estetică neautorizate
- neefectuarea igienizărilor și reparațiilor
- neefectuarea testelor de eficiență a sterilizării cu indicatori biologici
- nerespectarea protocolului corect de sterilizare
- produse medicamentoase injectabile expirate
- funcționare cabinet medical fără personal medical și sanitar,

Pe tot parcursul anului 2019 au fost controlate în total **169** cabinete medicale de diverse specialități, dintre care **55** cabinete medicină de familie, **50** cabinete medicină de specialitate, **63** cabinete de medicină dentară, o unitate de imagistică medicală. Pentru deficiențele constatate au fost aplicate un număr de **48 sancțiuni, 7 avertismente și 41 amenzi contravenționale în valoare de 39800 lei** și au fost prescrise termene de remediere, s-a impus sistarea activității în 2 unități.

c) **Acțiune tematică de control pentru verificarea laboratoarelor de analize medicale.**

În cadrul acțiunii tematice derulate au fost controlate **28** laboratoare de analize medicale, s-au aplicat 3 avertismente și 2 amenzi contravenționale în valoare totală de 1800 lei.

Neconformități importante identificate:

- instruire insuficientă personal
- neefectuarea verificării eficienței sterilizării cu indicatori biologici,
- neasigurarea autoclavării deșeurilor infecțioase înainte de evacuare către incinerare
- spații care necesită reabilitare și reconfigurare circuite funcționale,

- dotări incomplete
- sterilizare neconformă
- recipiente cu soluție biocid neetichetate

d) Acțiune tematică de control privind verificarea centrelor de permanență.

S-au efectuat 8 controale în cele 4 centre de permanență autorizate din județul Cluj, în lunile aprilie și decembrie 2019.

S-au identificat neconformități privind dotarea cu medicamente și materiale sanitare la un centru, probleme rezolvate, și funcționarea într-un sediu ce necesită reparații și reabilitare, în curs de rezolvare prin construirea unui sediu nou.

7. Cabinete de tehnică dentară/laboratoare de tehnică dentară și cabinete de optică medicală – a fost controlat un cabinet de optică medicală.

Aceste tipuri de unități nu prezintă riscuri importante pentru sănătatea publică.

8. Unități sanitare cu paturi

a) Controale de sănătate publică pentru verificarea conformității unităților sanitare cu paturi, în cadrul acțiunii tematice de control pentru verificarea conformității unităților sanitare cu paturi efectuată în cadrul controalelor încrucișate, de către inspectorii DSP Bihor și controalele inspectorilor din DSP Cluj:

În cadrul controalelor integrale au fost verificate 16 spitale din Județul Cluj, constatându-se următoarele neconformități:

- nerespectarea procedurilor și protocoalelor de lucru privind utilizarea produselor biocide, efectuarea manoperelor de curățenie și dezinfecție, și a gestionării deșeurilor provenite din activitatea medicală;
- neasigurarea cu produse biocide în cantitate suficientă;
- neactualizarea cursului de însușire a noțiunilor fundamentale de igienă de către personalul care aplică manoperele curente de întreținere a curățeniei și dezinfecției;
- lipsă termometru sau neînregistrarea zilnică a temperaturii în spațiile frigorifice;
- depozitarea necorespunzătoare a materialelor sanitare;
- neasigurarea rezervelor de apă potabilă și a filtrelor separatoare pentru apele uzate;
- neefectuarea lucrărilor de igienizare/recondiționare respectiv de reabilitare/reamenajare și dotări la nivelul unor secții și compartimente;
- obiecte sanitare în număr insuficient; instalații sanitare parțial defecte;
- mobilier degradat sau inadecvat;
- structură parțial neconformă (lipsa/amenajarea neconformă a oficiului alimentar, a boxei de curățenie, a ploscarului, a vestiarului sau a spațiului de stocare temporară a deșeurilor medicale).

Pentru neconformitățile constatate au fost prescrise măsuri de remediere cu termene de realizare și au fost aplicate **14 sancțiuni contravenționale principale cu avertisment și 5 amenzi în valoare de 3100 lei.**

Pentru verificarea gradului de îndeplinire a măsurilor prescrise au fost efectuate 41 recontroale, constatându-se că s-au remediat următoarele neconformități:

- antisepticele se utilizează în ambalaj original; asigurarea de produse biocide în cantitate suficientă; instruirea personalului asupra modului de utilizare a acestora;
- s-au efectuat lucrări de reparații pentru prevenirea infiltrațiilor;

- deficiențele cu privire la asigurarea curățeniei și dezinfecției; inscripționarea ustensilelor de curățenie și păstrarea acestora în mod corespunzător;
 - neconformitățile privind gestionarea deșeurilor medicale;
 - a fost reinstruit personalul în relație cu procedurile specifice;
 - monitorizarea temperaturii în spațiul de depozitare soluții perfuzabile și a spațiilor frigorifice;
- Măsurile privind dotarea, reabilitarea/reamenajarea secțiilor/compartimentelor sunt incluse în Planul de Conformare aprobat de fiecare unitate sanitară cu paturi.

b)Acțiunea de control în secții de obstetrică-ginecologie și neonatologie consecutiv apariției numeroaselor cazuri de infecții cu MRSA la nou-născuți s-a desfășurat în perioada 14.01-15.02.2019.

Inspectorii sanitari din DSP Cluj au controlat cele 10 secții de profil,s-au recoltat 43 probe pentru teste de sanitație și 36 probe pentru teste de sterilitate din 7 unități sanitare, din care 7 teste de sterilitate au fost necorespunzătoare (prezența stafilococilor coagulazo-negativi în 3 probe și stafilococi coagulazo-pozitivi în 4 probe).

Au fost aplicate 4 sancțiuni contravenționale , 2 avertismente și 2 amenzi în valoare de 2000 lei, s-au impus măsuri privind sistarea temporară a activității, efectuarea dezinfecției terminale revizuire a protocoalelor de decontaminare și sterilizare, reinstruirea personalului, verificarea aparaturii de sterilizare.

Alte neconformități constatate au fost:

- lipsa medicului epidemiolog și infecționist din componența SPIIAM
- lipsa protocolului privind screeningul pacienților cu risc pentru infecție MRSA

c)Acțiunea tematică de control în secțiile/spitalele de psihiatrie s-a desfășurat în perioada 26.08.-10.09.2019, consecutiv evenimentelor de la Spitalul Sapoca, Buzău.

Inspectorii sanitari din DSP Cluj au controlat cele 12 unități de profil, respectiv în 7 spitale cu profil general și un spital de psihiatrie, respectiv Spitalul de Boli Psihice Cronice Borșa.

Neconformități importante constatate:

- lipsa izolatorului pentru bolnavii agitați sau dotare necorespunzătoare
- funcționarea în cădere degradată – Pavilionul I din Spitalul de Boli Psihice Cronice Borșa, actual s-a realizat transferul pacienților în corpul nou construit.
- neefectuarea igienizărilor în unele spații medicale
- mobilier și tâmplărie degradate parțial
- personal medico-sanitar și de specialitate (ergoterapeut, psiholog, asistent social) insuficient,
- curățenie defectuoasă în unele spații
- spații necorespunzătoare pentru depozitare temporară deșeuri periculoase

S-au aplicat 2 sancțiuni contravenționale cu amendă, în valoare de 2100 lei.

9. Unități de transfuzii sanguine

Acțiunea tematică de control în unități de transfuzii sanguine s-a desfășurat în perioada 11-28.02.2019, în total în anul 2019 au fost verificate 36 unități de transfuzie sanguină din spitale publice și private, constatându-se următoarele neconformități:

- dotări incomplete sau insuficiente privind cartele pentru testarea la patul pacientului, reactivi pentru testul Coombs, încălzitor plasmă, alarme vizuale/auditive la spațiile frigorifice, frigidere, genți izoterme.

A fost aplicat un avertisment și s-au efectuat 3 recontoale, măsurile impuse au fost îndeplinite.

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

În cadrul controlului au fost verificate **12 unități**, după cum urmează: 1 bancă de celule, 1 unitate sanitară cu paturi în care se efectuează transplant renal, 1 compartiment de tratament infertilitate și reproducere asistată, 9 secții din unitățile sanitare cu paturi în care se prelevează organe, țesuturi și celule .

În urma controalelor s-au constatat următoarele neconformități:

- saloanele alocate pacienților transplantați necesită igienizare și schimbare partial a mobilierului
- procedura privind reacțiile și incidentele adverse severe este incompletă
- sunt necesare lucrări privind reorganizarea circuitelor operatorii pentru transplant renal;

11. Prestări servicii în unitățile sanitare

În cadrul controalelor efectuate în spălătorii de haine și unități de curățenie, dezinfecție, dezinsecție, deratizare s-au verificat unități care efectuează aceste servicii pentru spitale, aceste controale au fost raportate la domeniile mediu de viață și utilizatori biocide.

12. Deșeuri periculoase

Au fost verificați 177 de producători mici (saloane înfrumusețare, cabinete medicale, etc). 138 de producători mijlocii (ambulatorii medicale, etc) și 17 producători mari (spitale). Verificările privind gestionarea deșeurilor periculoase s-a efectuat în cadrul controlului tematic cu alt specific. În 2019 nu s-a efectuat acțiune tematică numai pe domeniul deșeurilor periculoase.

13. PNDR și POP

Monitorizarea modului de gestionare a proiectelor finanțate POP și PNDR

În cadrul acțiunii tematice demarate pe raza județului Cluj, au fost verificate 18 proiecte finanțate din fonduri europene, finalizate și pentru care s-a completat Fișa de control. S-a aplicat sancțiune contravențională cu amendă de 800 lei o pensiune agroturistică pentru păstrarea produselor alimentare materii prime alături de preparate finite prelucrate termic.

14. Cabinete de înfrumusețare și saloane de bronzare

Cabinetele de înfrumusețare și saloanele de tatauj au fost controlate în cadrul acțiunii pentru verificarea cosmeticelor, raportările s-au efectuat la acest domeniu.

15. Apa de îmbăiere

Acțiune tematică de control pentru verificarea conformității apelor de îmbăiere în bazine, stranduri, piscine: s-au efectuat 33 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.

Principalele **neconformități** constatate:

- Neasigurarea unor cantități suficiente de produse biocide pentru dezinfecția apei din piscină, conform Ord. MS 119/2014, art 98, lit. a;
- Utilizarea produselor biocide fără documente de punere pe piață și neetichetate, conform Reg. CE 528/2012;

- Utilizarea apei care nu corespunde normelor de calitate pentru bazinele de înot conform cerințelor Ord. MS 119/2014 art.103 și anexa 1 (bacterii coliforme totale 35 UFC/100 ml, E-coli 23 UFC/100 ml, clor rezidual liber 0,04 mg/l);
- Amenajarea piscinei fără respectarea condițiilor stabilite prin normele de igienă în vigoare privind dotarea cu produse biocide necesare pentru dezinfectia apei de îmbăiere, a asigurării ventilației corespunzătoare, conform Ord. 119/2014, Cap. IX, art. 98, litera (a) și litera (d) și a art. 101, alin. (1),
- Lipsa marcării vizibile a adâncimii bazinului în toate punctele prevăzute de norme, conform Ord. MS 119/2014 art.100 litera (e), față de care s-au stabilit termene de remediere imediate
- Neasigurarea pediluviului sau a dușului pentru picioare astfel încât să nu poată fi evitat de utilizatori, conform Ord. MS 119/2014 art.99 litera (i),
- Nerespectarea frecvenței monitorizării dezinfectantului rezidual, a pH-ului și a temperaturii, conform Ord. MS 119/2014, art.105 alin. (1),
- Lipsa întocmirii de către responsabilii de piscine a planului de supraveghere și control conform Ord. MS 119/2014 art.101 alin. (2) litera (c),
- Regulamentele privind utilizarea piscinelor, nu prevăd numărul maxim de utilizatori conform Ord. MS 119/2014 art.113,

Astfel, din totalul celor **12 probe de apă îmbăiere prelevate, 8 probe sunt corespunzătoare** chimic și bacteriologic, iar **4 probe au fost necorespunzătoare**, motiv pentru care s-au impus măsuri cu termene privind operațiuni suplimentare de curățare și dezinfecție a bazinului, urmate de dezinfecția apei de îmbăiere și verificarea calității apei (fizic, chimic și bacteriologic).

S-au efectuat **6 recontoale**, măsurile prescrise fiind respectate. S-au aplicat **7 sancțiuni contravenționale principale, 3 cu amendă în valoare de 6800 lei și 4 avertismente.**

16.Alerte rapide

Sistemul Rapid de Alertă pentru Furaje și Alimente- 10 alerte, 3 MCA, 4 suplimente nutritive, 1 TIA, 1 ADNS, 1 apă minerală

1. Alerta 004/16.01.2019 privind MCA-folie de plastic
2. Alerta nr. 060/15.07.2019 privind produsul Euphoria CBD Full Spectrum Oil extra strong 20 % (supliment alimentar), care conține substanța neautorizată tetrahidrocanabinol, origine Olanda, distribuit de Office Market Center Cluj-Napoca.
3. Alerta nr.002/11.02.2019 privind suplimentul alimentar Lipostop Capsaicina + Crom Cutie a 30 capsule gelatinoase tari, conținând ochratoxina A, produs de Parapharm SRL, din Brad, județul Hunedoara distribuit de Quantumpharm, județul Cluj..
4. Alerta nr. 035/04.04.2019 privind alimentele pentru copii Babylove eco piersici și maracuja și Babylove eco rodie, mango și măr-neconforme prin conținutul în Aflatoxina 1, produse în Germania, Distribuite de DM Markt Drogherie, cu sediul în Timișoara.
5. Alerta nr. 058/10.07.2019 privind materialele în contact cu alimentul, farfurii și tacâmuri de origine China Coffret Vaisselle Bamboo Azur set, neconforme – migrare melamină. S-a efectuat un control la SC Senses SRL din Cluj-Napoca, str. Traian Vuia, nr. 63 constatându-se că nu se mai găsesc produse în stoc și s-a dispus inițierea procedurii de retragere de pe piață.
6. Alerta nr. APB/23.07.2019 privitoare la apa minerală carbogazoasă Cezara
7. Alerta nr. ACB /29.08.2019 privind suspiciunea de TIA anunțată de Spitalul Clinic de Boli Infecțioase Cluj-Napoca a 8 sportivi din echipa de fotbal U Cluj ca urmare a servirii meselor la 2 unități de alimentație publică din Tg. Mureș.

8. Alerta nr. 081/11.09.2019 privind prezența substanței neautorizate -nortadalafil în suplimentul alimentar Maraton forte capsule, cutie x 20 capsule de 0,5gr./capsula, lot 222019 cu dată de expirare 30.06.2022, produs de Parapharm SRL, din Brad, județul Hunedoara distribuit de Quantumpharm, județul Cluj..

9. Alerta nr. ACP/13.11.2019 (M.C.A.-set ceramic de cuțite China-neconformitate migrare melamină)

10. Notificare de Alertă Europeană nr. 108/20.12.2019 privind alcaloizii în suplimentul alimentar din Cehia- VIRONAL 30,0 ml, importator/distribuitor LIGNUM VITAE IMPORT EXPORT SRL, Cluj-Napoca este în derulare la nivelul societății sus-menționate.

17. Alte acțiuni de control la nivelul județului Cluj pentru anul 2019 : 10

1.Acțiune tematică de control în cabinete medicale de specialitate și centre cu servicii medicale în regim ambulator. Au fost efectuate **25 controale** în cabinete medicale de specialitate (10 unități de asistență medicală primară, 3 unități de asistență medicală ambulatorie,12 unități medicale dentare) și au fost aplicate **7** sancțiuni contravenționale cu amendă în valoare de **4000** lei.

2.Acțiune tematică de control -Sărbători Pascale-în unități de producție și desfacere alimente

specifice. Au fost efectuate **25 controale** (1 piață agroalimentară din Cluj și 24 în unități desfacere alimente specifice sărbătorilor pascale) și au fost aplicate **2** sancțiuni contravenționale principale cu **avertisment** (efectuarea deficitară a curățeniei, lipsă mobilier adecvat pentru prezentarea și comercializarea alimentelor).

3.Acțiune tematică de control Festivalul „ Electric Castle 2019 “ Bonțida.În perioada 17.07-21.07.2019 de desfășurare a evenimentului muzical din comuna Bonțida au fost efectuate 3 acțiuni de control pentru verificarea condițiilor de organizare și desfășurarea a Festivalului precum și unitățile de preparare-comercializare a produselor alimentare și nealimentare din aria de desfășurare a acestuia. Nu au fost constatate neconformități majore la regulile de igienă și sănătate publică.

4.Acțiune tematică de control Festivalul internațional de muzică Untold Cluj-Napoca în perioada 01- 04.08.2019. Inspectorii sanitari au efectuat controale diurne și nocturne pentru monitorizarea prin măsurători sonometrice a nivelului de zgomot în relație cu funcționarea stațiilor muzicale amplasate în Parcul Central(la sesizările unor cetățeni din municipiu). Unde a fost cazul s-au impus măsuri urgente de reducere a intensității acustice cu potențial disconfortant. Au fost verificate zonele de campare din Pădurea Hoia, nu au fost constatate neconformități privind condițiile igienico-sanitare de funcționare.

5. Acțiune tematică de control Mănăstirea Nicula- Hramul Adormirea Maicii Domnului (13-15 august 2019), Serviciul de Control în Sănătate Publică Cluj a asigurat prin intermediul inspectorilor sanitari monitorizarea continuă a organizării și desfășurării evenimentului monahal prin verificarea continuă a calității apei de băut din toate sursele la care au avut acces participanții și comercianții(vendorii) prezenți în zonă. Au fost prelevate probe de apă potabilă și probe din mâncărurile gătite în cadrul bucătăriilor . Toate neconformitățile identificate au fost remediate cu maximă celeritate , prevenind astfel apariția de evenimente cu potențial de risc pe starea de sănătate a populației.

6.Acțiune tematică de control pentru verificarea unităților de ocrotire socială copii și tineri(case de copii, centre de plasament, centre rezidențiale, centre de zi). Au fost efectuate **21 controale**

în unități de ocrotire socială copii și tineri, nu au fost constatate deficiențe igienico-sanitare majore, nu au fost aplicate sancțiuni contravenționale.

7. Acțiune tematică de control -Sărbători de iarnă-în piețe agroalimentare, producători primari și unități desfacere produse alimentare specifice. Au fost efectuate **35 controale** (5 piețe agroalimentare din Cluj și din județ, 15 unități de desfacere produse alimentare specifice, 15 producători primari) și au fost aplicate 4 sancțiuni contravenționale: **3 avertismente** (2 piețe agroalimentare pentru nerespectarea măsurilor prevăzute de normele de igienă privind prepararea, păstrarea, depozitarea și comercializarea produselor alimentare specifice de către producătorii primari, 1 -magazin desfacere produse lactate pentru neînregistrarea zilnică a temperaturii spațiilor frigorifice) și **1 amendă** contravențională în valoare de **500 lei** (lipsă cursul de însușirea noțiunilor fundamentale de igienă).

8. Acțiune tematică de control în spălătorii și curățătorii de haine, lenjerie. Au fost efectuate **11 controale** în spălătorii și curățătorii de haine, lenjerie și au fost aplicate 2 sancțiuni contravenționale principale.(**1 avertisment** pentru nerespectarea modului de păstrare a lejeriei curate și **1 amendă** contravențională în valoare de **800 lei** pentru neefectuarea reparațiilor interioare necesare bunei funcționări a unității).

9. Acțiune tematică de control pentru verificarea Programului „Lapte-Corn “ în unitățile de învățământ preuniversitar.

10. Acțiunea tematică de control privind centrele medicale de permanență. Au fost efectuate **8 controale** în centrele de permanență autorizate în Cluj-Napoca și județ.

18. Număr sesizări rezolvate: 372

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

Au fost repartizate serviciului un număr de **372** sesizări pe parcursul anului 2019 din care **55 petiții pe aliment, 8 pe domeniul medicina muncii, 196 petiții pe habitat, 70 petiții pe mediu, 24 pe domeniul unităților sanitare și 19 petiții pe unități de învățământ.**

Principalele probleme sesizate au fost:

- disconfort de habitat generat de exploatarea adăposturilor pentru creșterea animalelor, a fermelor, precum și de dejecțiile zootehnice;
- disconfort de habitat (zgomot, mirosuri, fum) creat de funcționarea unor unități de producție, de alimentație publică, unități de desfacere produse alimentare, evenimente culturale și de funcționarea centralelor termice cu combustibil gazos sau solid;
- disconfort de habitat datorat modului defectuos de evacuare a apelor uzate menajere; disconfort creat de lipsa condițiilor de igienă în locuințe particulare;
- disconfort de vecinătate creat de amplasarea de toalete tip latrină, în mediul rural;
- modul de amplasare a punctelor gospodărești, colectarea și evacuarea reziduurilor solide;
- nerespectarea normelor de igienă și sănătate publică în unități de alimentație publică și colectivă;
- nerespectarea normelor de igienă și sănătate publică în colectivități de copii și tineri;
- neasigurarea condițiilor igienico-sanitare, respectiv a calității actului medical în unități sanitare.

19. Acțiuni de îndrumare și consultanță - 0

20. În domeniul acțiunilor comune cu alte autorități- total 30 acțiuni

- 1.** Acțiune comună de control cu reprezentanții Inspectoratului de Poliție Județean Cluj- Serviciul de Investigare a Criminalității Economice în vederea verificării respectării legislației în vigoare în unități de cazare și alimentație publică cu ocazia evenimentului organizat de Ministerul Afacerilor Externe – Reuniune informală directori politici.
- 2.** Acțiune comună de control cu reprezentanții Primăriei Cojocna în vederea soluționării unei petiții în relație cu disconfortul de habitat generat de exploatarea neconformă a deșeurilor zootehnice din gospodăria d-lui Haja Teodor.
- 3.** Acțiune comună de control cu reprezentanții G.N.M .Cluj-Napoca și ai Poliției Locale Florești în vederea soluționării unei petiții privind poluarea albiei râului Someș cu deșeuri asimilabile celor menajere pe porțiunea care traversează localitatea Florești. S-a acordat termen Primăriei Florești pentru eliminarea sacilor cu deșeuri rămase pe malul apei.
- 4.** Acțiune comună de control cu reprezentantul Inspectoratului de Poliție Județean Cluj în vederea verificării respectării legislației în vigoare cu privire la controlul respectării regimului substanțelor și deșeurilor periculoase. A fost verificată o unitate sanitară cu paturi (Spital Polaris) din localitatea Suceagu, nr. 323 T. Au fost constatate unele neconformități privind inscripționarea recipientilor, durata de stocare temporară, instruirea personalului, fiind acordate termene de remediere.
- 5.** Acțiune comună de control cu reprezentantul Primăriei Cîmpia Turzii – Poliția Locală, ca urmare a petiției privind nivelul de zgomot produs de aparatura cabinetului stomatologic SC Hat Dent SRL din Cîmpia Turzii, str. Daciei, nr. 18 B. A fost efectuată determinarea nivelului de presiune acustică continuu echivalent ponderat A, obținându-se depășiri, motiv pentru care a fost acordat termen pentru asigurarea măsurilor tehnice proprii referitoare la evacuarea aerului pentru diminuarea nivelului de zgomot astfel încât să nu producă disconfort de vecinătate prin zgomot.
- 6.** Acțiune comună de control cu reprezentanții Inspectoratului de Poliție Județean Cluj Serviciul de Investigare a Criminalității Economice și Direcției Sanitar Veterinare și pentru Siguranța Alimentelor Cluj în vederea verificării respectării legislației în vigoare în unități de cazare și alimentație publică cu ocazia evenimentului organizat de Ministerul Afacerilor Externe – Reuniune informală directori politici U.E.
- 7.** Acțiune comună de control la sesizare cu reprezentanți ai Direcției Sanitar Veterinare și Poliția Locală Cluj-Napoca privind disconfortul de habitat generat de creșterea animalelor în curtea imobilului și gestionarea deșeurilor zootehnice din Cluj-Napoca, B-dul Muncii, nr. 51
- 8.** Acțiune comună de control la sesizare cu reprezentantul Primăriei Poieni cu privire la disconfortul de vecinătate produs de creșterea animalelor în gospodăria domnului Tulbure Marinel, din localitatea Morlaca, nr. 276, comuna Poieni.
- 9.** Acțiune comună de control cu Colegiul Medicilor Cluj în clinicile și cabinetele private de dermatologie și chirurgie plastică, estetică și microchirurgie reconstructivă.
- 10.** Acțiune comună de control la sesizare cu reprezentantul Primăriei Feleacu la gospodăria d-lui Cordoș Alexandru din Feleacu, nr. 244, cu privire la deversări de ape reziduale din fosa septică.
- 11.** Acțiune comună de recontrol la sesizare cu reprezentantul Primăriei Poieni cu privire la verificarea gradului de îndeplinire a măsurilor impuse în acțiunea de control anterioară în gospodăria d-lui Tulbure Marinel, din localitatea Morlaca, nr. 276, comuna Poieni.
- 12.** Acțiune comună de control la sesizare cu reprezentantul Poliției Locale Turda în apartamentul d-nei Damian Maria din Turda str. Lotus nr. 36 cu privire la disconfortul de habitat generat de creșterea animalelor de companie în locuința proprie.

- 13.** Acțiune comună de control la sesizare cu reprezentanții Primăriei Negreni la gospodăria domnului Brudașca Liviu, sat Negreni, nr.3 cu privire la disconfortul de habitat generat de creșterea animalelor și exploatarea adăpostului de animale.
- 14.** Acțiune comună de control la sesizare cu reprezentanții Companiei de Apă Someș SA Cluj-Napoca în comuna Florești, str. Iazului cu privire la deversarea necontrolată a apelor uzate menajere pe solul din curți, grădini și străzi.
- 15.** Acțiune comună de control la sesizare cu reprezentanții Poliției Locale Huedin în trei gospodării situate în Huedin, str. Fildului, nr.79 cu privire la disconfortul de habitat generat de depozitarea necorespunzătoare a deșeurilor menajere și creșterea animalelor .
- 16.** Acțiune comună de control la sesizare cu reprezentanții Companiei de Apă Someș SA și Poliția Locală Florești, str. Valea Gârbăului, cu privire la deversarea apelor uzate menajere pe solul din curți și stradă, constatându-se că la data controlului aspectele sesizate au fost remediate de către Compania de Apă Someș SA.
- 17.** Acțiune comună de control la sesizare cu reprezentanții Primăriei Poieni și Poliția Poieni cu privire la posibila poluare a apei furnizate unor locuințe din zona Valea Grebănului din comuna Poieni.
- 18.** Acțiune comună de control la sesizare cu reprezentanții Primăriei Călățele cu privire la disconfortul de habitat generat de creșterea animalelor și exploatarea adăpostului de animale din gospodăria domnului Negrea Ispas Traian, sat Călățele Pădure.
- 19.** Acțiune comună de control la sesizare cu reprezentanții DSVSA Cluj- Napoca, Poliția Locală Cluj-Napoca și ai Inspectoratului Județean de Poliție, în relație cu numărul de animale și modul de creștere al acestora în gospodăria proprie din Cluj-Napoca, B-dul Muncii nr, 51..
- 20.** Acțiune comună de control cu reprezentanți din cadrul instituțiilor: Instituția Prefectului -Județ Cluj, Inspectoratul Școlar Județean Cluj, Inspectoratul de Poliție Județean Cluj, Inspectoratul pentru Situații de Urgență „Avram Iancu,, al Județului Cluj și Direcția Sanitară Veterinară și pentru Siguranța Alimentelor Cluj conf. Ordinului Instituției Prefectului Județului Cluj nr. 273/12.08.2019 de verificare și control a stadiului pregătirii unităților de învățământ preuniversitar din județul Cluj pentru începerea anului școlar 2019-2020
- 21.** Acțiune comună de control cu reprezentanții D.S.V.S.A. Cluj-Napoca, I.S.U. Cluj-Napoca, Poliția Locală a mun. Cluj, Primăria Municipiului Cluj-Napoca, Inspectoratul de Poliție județean Cluj și Garda de Mediu -Comisariatul Județean Cluj la sesizarea unui grup de cetățeni din proximitatea adăpostului de animale (câini) din Cluj-Napoca, str. Fânașelor, F.N., conform Ordinului Instituției Prefectului Județului Cluj nr.292/29.08.2019
- 22.** Acțiune comună de control la sesizare cu reprezentanții Primăriei Feleacu cu privire la neevacuarea deșeurilor menajere din zona Valea Căprioarei de către operatorul de servicii de salubritate. La data controlului s-a constatat că deșeurile menajere de la nivelul imobilelor de locuit și zonele aferente erau curate. Primăria Feleacu va monitoriza situația din zonă.
- 23.** Acțiune comună de control la sesizare cu reprezentanții Primăriei- Poliția Locală Gherla, în relație cu posibilul disconfort de habitat prin zgomotul produs cu ocazia evenimentelor festive desfășurate în Restaurantul Conte din Gherla.
- 24.** Acțiune comună de control la solicitarea Primăriei Municipiului Câmpia Turzii cu reprezentanții Companiei de Apă Arieș Turda în relație cu calitatea necorespunzătoare a apei potabile distribuite în Câmpia Turzii. Au fost prelevate probe de apă rețea de către inspecții din cadrul DSP Cluj și de către Compania de Apă Arieș, care au relevat rezultate conforme, potrivit buletinelor de analiză fizico- chimică și bacteriologică eliberate de Laboratorul de Diagnostic și Investigare în Sănătate Publică Chimie Sanitară, Toxicologie și Diagnostic Microbiologic.

25. Acțiune comună de control la solicitarea Ministerului Sănătății și la sesizare cu reprezentantul Poliției Locale al Comunei Călățele privind verificarea gradului de îndeplinire al măsurilor impuse în controlul anterior referitor la disconfortul de habitat generat de amplasarea și exploatarea unui adăpost de ecvidee amplasat în sat Călățele Pădure, nr. 544, com. Călățele.

26. Acțiune comună de control cu reprezentanți ai Direcției- Sanitar -Veterinare și pentru Siguranța Alimentelor Cluj-Napoca și Inspectoratul de Poliție Județean Cluj ca urmare a Protocolului încheiat între M.S. , M.A.I. și A.N.S.V.S.A. București cu nr. VSC 942 din 21.11.2019 privind verificarea prestatorilor de servicii pentru deratizare, dezinsecție și dezinsecție și al distribuitorilor de produse utilizate pe raza județului Cluj.

27. Acțiune comună de control la sesizare cu reprezentanții Poliției Locale din localitatea Florești județul Cluj cu privire la funcționarea unității de cazare persoane vârstnice amplasată în localitatea Florești, str. Cetății, nr. 3.

28. Acțiune comună de control la sesizare cu reprezentanții Poliției Locale Huedin cu privire la disconfortul de habitat generat de exploatarea necorespunzătoare a adăpostului de animale și de funcționarea unei fose betonate vidanjabile din gospodăria familiei Potra din str.Viilor, nr.9.

29. Acțiune comună de recontrol și control a unei noi sesizări cu reprezentanții Poliției Locale din cadrul Primăriei Călățele cu privire la disconfortul de habitat generat de exploatarea unui adăpost de ecvidee din localitatea Călățele Pădure, nr. 546

30. Acțiune comună de control la sesizare cu reprezentanți ai D.S.V.S.A. Cluj-Napoca și ai Poliției Locale Cluj-Napoca cu privire la disconfortul de habitat generat de creșterea animalelor în curtea imobilului și gestionarea deșeurilor zootehnice din gospodăria amplasată în Cluj-Napoca, B-dul Muncii, nr. 51.

21. Activitatea juridică

În cursul anului 2019 s-a depus o plângere cu privire la sancțiunile aplicate de SCSP Cluj, litigiul este în desfășurare.

În domeniul alimentului – machete raportare DG-SANCO

În domeniul alimentului au fost verificate **490 unități** cu diferite profile în procesarea, depozitarea și comercializarea alimentelor.

Pentru neconformitățile la normele de sănătate publică au fost aplicate un număr de **39 sancțiuni contravenționale principale (11 cu avertisment și 28 amenzi în valoare de 46000 lei), 3 sancțiuni complementare** (suspendare de activitate) și s-au scos din consumul uman **26,5 kg și 3,25 litri**.

1. Acțiune tematică privind controlul etichetării produselor alimentare inclusiv dpdv al mențiunilor nutriționale și de sănătate, cu excepția următoarelor categorii de alimente : suplimente alimentare, alimente cu destinație nutrițională specială, alimente tratate cu radiații ionizante

Au fost verificate produse din 23 de unități: 6 producători, 2 importatori, 1 distribuitor și 14 retailerii.

Din cele 94 produse verificate 89 aveau mențiuni nutriționale, din care 28 incorecte, iar 21 aveau mențiuni de sănătate, din care 14 incorecte. Precizăm că din cele 94 produse 34 au fost necorespunzătoare.

Pentru deficiențele constatate au fost aplicate **3** sancțiuni contravenționale principale (2 amenzi în valoare de 4000 lei și un avertisment), au fost blocate de la comercializare **6** tipuri de produse până la reetichetarea corectă (48,25 litri și 0,48 kg) și s-au transmis Direcțiilor de Sănătate Publică București, Arad, Bihor, Brașov, Covasna, Hunedoara, Sibiu, Suceava, Timiș, Tulcea notificări referitoare la neconformitățile constatate pentru a lua măsurile legale ce se impun.

2. Acțiune tematică de control privind aditivii alimentari în produsele –fructe și legume deshidratate

Au fost verificate 24 unități: 6 producători autohtoni , 6 ambalatori, 5 importatori, 5 distribuitori , 15 retaileri, și au fost controlate 79 produse, în special fructe deshidratate, dar și legume uscate (ciuperci), privind respectarea prevederilor Regulamentului UE nr.1333/2008 și Regulamentului UE nr. 1129/2011, de utilizare a aditivilor alimentari (sulfiților, acizilor, etc), verificarea etichetelor, existând produse pe a căror etichete era menționată utilizarea sulfiților sub formă dioxid de sulf.

Conform recomandărilor din adresa Ministerului Sănătății și a Programului de Sănătate s-au prelevat 4 probe de produse pentru determinarea conținutului de sulfiți, cu rezultate corespunzătoare.

3. Acțiune tematică de control pentru verificarea alimentelor tratate cu radiații ionizante, inclusiv etichetarea acestora privind mențiunile de sănătate și nutriționale, recoltare probe

Au fost efectuate 18 controale pentru verificarea conformității la normele sanitare privind alimentele tratate cu radiații în unități de ambalare, depozitare și comercializare alimente verificând: condimente, ceaiuri, semințe, produse deshidratate, plante aromatice uscate, paste făinoase, orez, sosuri, supe instant,etc. importate din state membre UE și non UE, privind condițiile igienico-sanitare, în depozitarea, expunerea și comercializarea produselor. Pentru un număr de 138 produse alimentare au fost verificate etichetarea, mențiunile privind tratarea cu radiații și existența documentelor care le certifică calitatea și siguranța alimentară

În cadrul acțiunii tematice nu au fost identificate produse alimentare tratate cu radiații ionizante, au fost identificate 2 produse etichetate neconform prin traduceri incomplete ale etichetelor originale în limba română și prin nementionarea țării de origine a alimentului sau menționarea țării de origine alta decât cea înscrisă. Produsele verificate nu aveau înscris pe etichete mențiuni nutriționale și de sănătate.

Conform adresei Ministerului Sănătății și a metodologiei din cadrul Programelor Naționale de Sănătate pe anul 2019 transmise s-au prelevat 3 probe de condimente, pentru detecția iradierii la Institutul de Igienă și Sănătate Publică Veterinară București, probe corespunzătoare.

4. Acțiune tematică de control privind verificarea respectării legislației în vigoare privind apele minerale naturale îmbuteliate și a apelor potabile îmbuteliate, cu prelevare probe

Au fost verificate 16 unități (2 producători de ape potabile îmbuteliate, 3 distribuitori , 9 retaileri ape potabile) și 11 retaileri ape minerale, 30 ape minerale naturale și 31 ape potabile îmbuteliate care au fost conforme din punct de vedere al etichetării și prezenței notificărilor de la instituțiile abilitate.

Au fost recoltate 4 probe pentru analiza fizico-chimică și microbiologică (Apa Carpatica minerală necarbogazoasă (plată) pt. copii și sugari, Apă potabilă minerală naturală plată Devin- Bulgaria, Apă potabilă minerală carbogazeificată Bucovina, Apă potabilă minerală carbogazeificată Bucovina)

Nu au fost înregistrate neconformități privind respectarea condițiilor de igienă în depozitarea acestor alimente, iar producătorii de ape potabile de pe raza județului Cluj efectuează monitorizarea calității și siguranței produselor fabricate prin analize la Laboratoarele DSP Cluj, conform unor planuri bine stabilite.

5. Acțiune tematică de control pentru verificarea respectării legislației în vigoare privind materialele care vin în contact cu alimentul cu prelevare de probe

Au fost controlate 31 unități (8 producători, 2 importatori, 9 distribuitori și 12 utilizatori), verificând respectarea legislației în vigoare referitoare la materialele în contact cu alimentul și au fost verificate 129 produse (ceramică, mase plastice, inox, hârtie, cartoane, melamină) din care 4 produse erau însoțite de declarații de conformitate incomplete și etichete necorespunzătoare (1 sosiere PET , 1 pahare TIM , 1 bol supă PSE , 1 caserole EST 750 g) și au fost prelevate 8 probe – corespunzătoare.

S-au constatat neconformități referitoare la declarații de conformitate incomplete, transmise de către distribuitori utilizatorilor care nu respectă în totalitate prevederile art. 16 din Regulamentului UE nr. 1935/2004 și ale art. 15, cap. IV din Regulamentul UE nr.10/2011, prin lipsa informațiilor privind substanțele care fac obiectul unei restricții în alimente, precum și lipsa specificațiilor privind utilizarea materialului cum sunt : -tipul sau tipurile de alimente cu care este destinat să vină în contact, durata și temperatura tratării și depozitării în contact cu alimentul respectiv, relația ariei suprafeței de contact cu volumul utilizat pentru stabilirea conformității materialului ;-etichetarea în limba română ; etichetarea fiecărui bax.

S-au transmis adrese Direcțiilor de Sănătate Publică județene pe raza cărora funcționează societățile la care au fost identificate neconformitățile menționate.

6. Acțiune tematică de control pentru verificarea respectării legislației în vigoare în domeniul suplimentelor alimentare și al mențiunilor nutriționale și de sănătate înscrise pe aceste produse alimentare

Au fost verificate 16 unități (5 producători, 4 distribuitori și 7 unități de desfacere) și 80 produse-suplimente alimentare.

S-au constatat neconformități privind etichetarea la următoarele produse:Psyllium Detox, producător Parapharm SRL,Pepon, capsule cu ulei din semințe de dovleac, producător Parapharm SRL, Ulei de Cătină, producător Parapharm, Ulei de Chimen Negru, producător Parapharm SRL, Ulei de Chimen + Ghimbir, producător Parapharm SRL, Brewer' s Yeast – Drojdie de bere, produs în U.E., deținător de aviz Adams Vision.

Pentru neconformitățile privind etichetarea s-au transmis adrese la DSP Hunedoara și DSP Mureș, unde funcționează producătorul și distribuitorul produselor respective.

În cadrul acțiunii tematice a fost prelevată o probă pentru determinarea nivelului de plumb și mercur, cu rezultat corespunzător.

7. Acțiune tematică de control privind alimentele cu destinație nutrițională specială și mențiuni nutriționale și de sănătate înscrise pe aceste produse

Au fost verificate 25 unități (7 distribuitori și 18 unități de desfacere) și 108 alimente cu destinație nutrițională specială din care 2 produse au fost etichetate necorespunzător(Calciu Griș Ruxi și D' arbo Reform – Sirop cu miere de pădure). Pentru neconformitățile privind etichetarea s-au transmis

adrese la DSP Alba și DSP Ilfov, unde funcționează producătorul și distribuitorul produselor respective.

În cadrul acțiunii tematice au fost prelevate următoarele probe :3 probe pentru determinarea Pb, Cd, Hg, Al, și As ; 3 probe pentru determinarea Sn; 1 probă pentru determinarea nivelului de benzo(a) piren; 1 probă pentru determinarea melaminei; 1 probă pentru determinarea nivelului de pesticide, 1 probă pentru determinarea nivelului de nitrați, 2 probe pentru determinarea nivelului de micotoxine /aflatoxina M1, 2 probe pentru determinarea parametrilor microbiologici: Salmonellae spp, Listeria monocytogenes și Enterobacter sakazakii. Pentru 11 probe din cele trimise pentru analiză s-au primit rezultatele, acestea fiind corespunzătoare.

8. Acțiune tematică de control pentru verificarea normelor de igienă și sănătate publică în unități cu profil alimentar în cadrul evenimentelor cu număr mare de participanți: eveniment organizat de Ministerul Afacerilor Externe și UE, Festival Electric Castle Bonțida, Hramul Mănăstirii Nicula, Smida Jazz Festival, Festivalul Untold, Zilele Municipiului Câmpia –Turzii , Vizite Oficiale, Sărbători Pascale și de Iarnă.

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

Pentru neconformitățile constatate s-a aplicat 1 amendă în valoare de 500 lei.

9. Acțiune tematică de control restaurante pe trasee turistice:

Acțiunea tematică de control în unități de turism s-a concretizat printr-un număr de 66 controale igienico-sanitare și 4 recontroale. Au fost constatate neconformități privind: aprovizionarea cu materiale de curățenie și dezinfecție în cantitate insuficientă (Ord. MS 119/2014, art 51), gestionarea deficitară a lenjeriei (Ord MS 119/2014 art. 57), neaplicarea operațiunilor DDD conform normelor sanitare în vigoare (Ord. MS 119/2014, art. 50, litera b), lipsa examinărilor medicale periodice (HG 355/2007, art. 20), lipsa cursurilor pentru dobândirea noțiunilor fundamentale de igienă (Ord. MS 1225/2003, art. 1), neasigurarea apei reci și calde curente (Ord. MS 976/1998, art. 20).

Pentru neconformitățile constatate s-au aplicat 12 sancțiuni contravenționale, cf. HG nr. 857/2011(3 cu avertisment, 9 cu amendă în valoare totală de 7300 lei și 3sancțiuni complementare (suspendare de activitate).

22. SANCTIUNI ȘI CONTRAVENȚII:

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

- **200 sancțiuni contravenționale principale** din care **137 amenzi** contravenționale în valoare de **185700 lei**, **63 de avertismente**,
- **6 suspendări de activitate – sancțiuni contravenționale complementare.**

Domenii de activitate	Nr. sancțiuni contravenționale principale	Nr. sancțiuni contravenționale complementare
Aliment	39 sancțiuni, din care 28 amenzi în valoare de 46000 lei, 11 avertismente	3
Mediu de viață	43 sancțiuni, din care 27 amenzi în valoare de 43300 lei și 16 avertismente	0
Cosmetice	7 sancțiuni, din care 6 amenzi în valoare de 10000 lei și 1 avertisment	0
Biocide	14 sancțiuni din care 12 amenzi în valoare de 19500 lei și 2 avertismente	0
Epidemiologie	84 sancțiuni din care 57 amenzi în valoare de 49900 și 27 avertismente	2
Mediu de muncă	0 sancțiuni	0
Colectivități de copii și tineri	13 sancțiuni din care 7 amenzi în valoare de 15000 și 6 avertismente	1
Total	200 sancțiuni din care 137 amenzi în valoare totală de 185700 lei și 63 avertismente	6

Probe recoltate în total, din care:

- 72 probe de apă de rețea/sursă locală, din care 44 corespunzătoare și 28 necorespunzătoare
- 12 probe de apă de îmbăiere, 8 corespunzătoare și 4 necorespunzătoare
- 122 probe de alimente din care 97 corespunzătoare și 22 necorespunzătoare, 3 probe de ADNS în lucru
- 28 teste de sanitație în sector alimentar, toate au fost corespunzătoare
- 102 probe de sanitație, sterilitate și aeromicrofloră în spitale, din care 94 corespunzătoare și 8 necorespunzătoare
- 1 probă de produs biocid, în lucru
- 5 probe de produse cosmetice, toate corespunzătoare

S-a dispus scoaterea din consum/comercializare pentru:

- 26,5 kg și 3,25 litri produse alimentare expirate/necorespunzătoare organoleptic/nerecomandate minorilor,
- 90,7 kg și 4108 litri produse biocide cu neconformități de etichetare/neavizate
- 1132,2 kg articole tratate neetichetate corespunzător

SERVICIUL BUGET-FINANȚE-CONTABILITATE

Activitatea economico-financiară la nivelul instituției s-a desfășurat în condiții corespunzătoare pe baza legislației specific în vigoare, în baza Bugetului de Venituri și Cheltuieli aprobat și repartizat instituției de către ordonatorul principal de credite.

Pe parcursul exercitiului financiar 01.01.2019 – 31.12.2019 nu s-au semnalat deficiențe sau abateri de la conduita unei execuții prudente a Bugetului de Venituri și Cheltuieli, existând în permanență o preocupare reală pentru utilizarea eficientă a mijloacelor materiale și banesti, pentru realizarea obiectivelor generale și specifice ale Direcției de Sănătate Publică a județului Cluj, pentru asigurarea stării de sănătate a populației și acordarea de servicii medicale.

Din analiza efectuată în domeniul economic, pe baza situațiilor financiare încheiate și depuse aferente anului 2019, rezulta că se respectă politicile contabile și anume:

- principiul continuitatii activitatii
- principiul permanentei metodei
- principiul prudentei de exemplu la calculul amortizarii
- principiul contabilitatii de angajamente
- principiul evaluarii separate a elementelor de activ si de datorii

Executia bugetara a indicatorilor economici ai Bugetului de Venituri si Cheltuieli au fost indepliniti în proporție de 98,37 % în ceea ce priveste gradul de realizare a plăților față de creditele bugetare repartizate.

Au fost încheiate un număr total de contracte/ acte aditionale în numar de 497 din care:

- un numar de 388 contracte incheiate pentru realizarea Programelor Nationale de Sanatate în baza Ordinului M.S. 1031/2010, HG 155/2017, Ord. M.S. 377/2017 și Ordinului Acțiunilor prioritare Ord. M.S nr. 446/2015, Ord. M.S. 1419/2017, Ord. M.S. 447/ 2015;
- un numar de 30 contracte/ acte adiționale cu dispensarele scolare în baza Ordinului M.S. nr. 1030/2010;
- un numar de 50 contracte/acte adiționale pentru Acțiuni de sănătate cu unitățile sanitare de subordonare AAPL în baza Ordinului M.S. 1029/2010;
- un numar de 29 contracte de achizitie publică pentru cheltuieli materiale, servicii și dotări independente.

Lucrările de inventariere s-au desfășurat la timp în conformitate cu legislatia specifică, s-au efectuat lucrările de valorificare și s-au întocmit procesele verbale de terminare a lucrărilor specifice de inventariere.

Bugetul de Venituri și Cheltuieli repartizat în sumă de 191.383 mii lei, din următoarele surse de finanțare:

- | | |
|---|-----------------|
| ➤ Bugetul de Stat | 189.763 mii lei |
| ➤ Venituri proprii din prestări servicii conform H.G. 59/2003 | 1.620 mii lei |

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

Prin respectarea principiului separarii atributiilor dintre ordonatorul de credite si compartimentul financiar-contabil s-a realizat urmarirea modul de ierarhizare a cheltuielilor in functie de necesitatea si realitatea efectuarii in concordanta cu specificul activitatii institutiei și cu bugetul de venituri și cheltuieli alocat de către ordonatorul principal de credite.

Prin planificarea fluxurilor de trezorerie s-a realizat o monitorizare clara si precisa asupra cuantumului platilor si 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 lunara a executiei BVC pe surse de finantare la nivelul de articol si alineat, directorul executiv realizeaza prin intermediul bugetului, care este un instrument de analiza si control, analiza modului de realizare a veniturilor respectiv finantarilor si de efectuarea cheltuielilor (plăților). In felul acesta, prin buget, ca instrument de conducere, se realizeaza integrarea activitatilor de planificare, control si urmarire a cheltuielilor, veniturilor si rezultatelor financiare.

Executia bugetara pe titluri de cheltuieli a BVC pe 2019 (mii lei)

Denumire indicator	2019		Gradul de realizare a plăților în total Buget de Venituri și Cheltuieli 2019
	Buget 2019 (mii lei)	Plati la 31.12.2019 (mii lei)	
TOTAL	191.383	188.277	98,38%
CHELTUIELI DE PERSONAL	9.140	9.135	
BUNURI SI SERVICII din care: Activitate proprie	174.211	171.549	
TRANSFERURI INTRE UNITATI ALE ADMINISTRATIEI PUBLICE	7.569	7.365	
ALTE CHELTUIELI 59	63	62	
CHELTUIELI DE CAPITAL	400	166	

mii lei

Incasari 2018 - Venituri proprii din prestări servicii realizate conform HGR 59/2003	1.624
Incasari 2019 - Venituri proprii din prestări servicii Venituri proprii din prestări servicii realizate conform HGR 59/2003	1.625

Situația privind creditele bugetare, plățile și cheltuielile efective în anul 2019 de la Bugetul de stat (mii lei)

Indicator	Prevederi bugetare aprobate 2019	Credite bugetare deschise (finanțări)	Angajamente legale	Plăți efectuate la 31.12.2019	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	189.763	189.105	187.326	187.326	98,73%	99,06%	183.848
Total buget:							
1.Buget pentru susținerea activității proprii (DSP Cluj)	16.660	16.570	16.551	16.551	99,35%	99,89%	13.072
Cheltuieli de personal	8.840	8.840	8.835	8.835	99,94%	99,94%	8.796
Bunuri si servicii	7.820	7.730	7.716	7.716	98,67%	99,81%	4.276
2.Buget pentru susținerea activitatii AAPL	165.471	165.097	163.348	163.348	98,72%	98,94%	163.348
Finanțarea unor acțiuni de sănătate din cadrul unităților sanitare din rețeaua AAPL	128.576	128.562	126.819	126.819	98,63%	98,64%	126.819

Finanțarea programelor naționale de sănătate derulate de unitățile sanitare din rețeaua AAPL	12.450	12.090	12.085	12.085	97,07 %	99,96 %	12.085
Finanțarea asistenței medicale desfășurate în cabinet medicale de învățământ	24.445	24.445	24.444	24.444	99,99%	99,99%	24.444

Indicator	Prevederi bugetare aprobate 2019	Credite bugetare deschise (finanțări)	Angajamente legale	Plăți efectuate la 31.12.2019	Grad de realizare a plăților/prevederi bugetare aprobate (%)	Grad de realizare a plăților/credite bugetare deschise (%)	Cheltuieli efective
0	1	2	3	4	5=4/1	6=4/2	7
2. Transferuri între unități ale administrației publice	7.569	7.375	7365	7.365	97,30%	99,86%	7.365
Transferuri din bugetul de stat către bugetele locale pentru finanțarea sănătății (mediatori sanitari)	650	650	645	645	99,23%	99,23%	645
Cheltuieli de capital	6.919	6.725	6.720	6.720	97,12%	99,92%	6.720
Alte cheltuieli	63	63	62	62	98,41%	98,41%	63

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 01.01.2019 – 31.12.2019.

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 2019.

Sumele alocate prin bugetul anului 2019 la titlul 51 "**Transferuri intre unitati ale administratiei publice**" suma de 650 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 mediatori sanitari) si suma de 6.919 mii lei pentru aparatura medicala, titlul 51.02.22 astfel:

	ARTICOL, ALINEAT DE CHELTUIALĂ / UNITATE SANITARĂ / DENUMIRE	Program aprobat an 2019	Finantare la 31.12.2019	Plati la 31.12.2019
	0	1	2	3
	51.02 TRANSFERURI DE CAPITAL	6.919	6.725	6.720
	din care:			
	51.02.22 TRANSFERURI DE LA BUGETUL DE STAT CĂTRE BUGETELE LOCALE PENTRU FINANȚAREA APARATURII MEDICALE ȘI A ECHIPAMENTELOR DE COMUNICAȚII ÎN URGENTĂ, ÎN SĂNĂTATE	6.919	6.725	6.720
	din care:			
1	Spitalul Clinic de Recuperare Cluj-Napoca	83	83	83
	Aparat de anestezie (OMS nr.580/2019) - 1 buc.	83	83	83
2	Spitalul Municipal Dej	3212	3067	3.066
	Aparat anestezie-2 buc	192	192	192
	Aparat ventilatie artificiala - 2 buc	115	115	115
	Aparat ventilatie artificiala nou nascuti - 1 buc.	61	61	61
	Ecograf Power Doppler 4D - 1 buc.	210	210	209
	Ecograf Doppler cu sonda convexa si liniara - 1 buc.	139	0	0
	Aparat anestezie - 1 buc.	96	96	96
	Linie artroscopica completa cu sistem video HD - 1 buc.	498	498	498
	Sistem de monitorizare cu 15 posturi echipata cu 5 monitoare - 1 buc.	102	102	102
	Spirometru - 1 buc.	11	11	11
	Cardiograf fetal - 1 buc.	9	8	8
	Aparat ventilatie artificiala transport - 1 buc.	79	78	78
	Masa de operatii - 2 buc.	140	139	139
	Paturi cu ridicare automata - 28 buc.	162	161	161
	Lampa de operatii - 2 buc.	95	94	94
	Electrocardiograf cu 12 canale - 2 buc.	11	11	11
	Monitor functii vitale - 2 buc	7	7	7
	Aparat radiologic cu 2 posturi, scopie-grafie - 1 buc.	1285	1284	1.284
3	SPITALUL MUNICIPAL GHERLA	1273	1273	1.270
	Laringoscop cu accesorii 1 buc	2	2	2
	Masa de operatie 1 buc	108	108	108
	Lampa scialitica 1 buc	90	90	90
	Aparat extractie fetala 1 buc	7	7	7
	Statie de sterilizare - 1 buc	405	405	404
	Cardiotocograf 1 buc	4	4	4
	Monitor functii vitale-4 buc	77	77	77
	Injectomat-5 buc	18	18	18
	Defibrilator-2 buc	25	25	25
	Ventilator de transport 1 buc	13	13	13
	Aspirator secretii -3 buc	9	9	9
	Pat ATI-5 buc	42	42	41
	Pat chirurgie-10 buc	45	45	45
	Masina de spalare si dezinfectat plosti urinare 1 buc	31	31	31
	Generator de oxigen 1	134	134	134
	Trusa chirurgicala-2 buc	35	35	34
	Aparat pentru dezinfectie microaeroflora si suprafete prin nebulizare 1 buc	16	16	16
	Generator cu accesorii 1 buc	108	108	108
	Sistem resuscitare neonatala-2 buc	10	10	10
	Monitor functii vitale -3 buc	58	58	58
	Pulsoximetru-1 buc	4	4	4
	Aspirator secretii - 1 buc.	4	4	4
	Bilibed-Aparat fototerapie - 1 buc.	8	8	8
	Ventilator bule cpap - 1 buc.	12	12	12
	Electricardiograf-2 buc	8	8	8
4	Spitalul Clinic de Boli Infectioase Cluj-Napoca	1.494	1.494	1.494
	Computer Tomograf 64 slice-uri	1.494	1494	1.494

5	Spitalul Clinic de Urgenta pt Copii Cluj-Napoca	857	808	807
	Motor osteosinteza - 1 buc.	34	33	33
	Videogastroskop cu sursa de lumina si video integrat - 1 buc.	304	304	304
	Ventilator mecanic standard 2 buc	86	85	85
	Ventilator mecanic de transport - 1 buc.	36	35	35
	Infuzomat -30 buc	116	115	115
	Pompe pentru seringi -20 buc	73	72	72
	Masa radianta - 6 buc.	208	164	163

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 31.12.2019 sunt în sumă de 1.625 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	213 mii lei
2. Laborator Chimie Sanitară	239 mii lei
3. Toxicologie	22 mii lei
4. Radiații	130 mii lei
5. Medicina Muncii	60 mii lei
6. Taxa urgenta	50 mii lei
7. Notificare de certificare	101 mii lei
8. Curs igiena	160 mii lei
9. Asistența de specialitate	<u>650 mii lei</u>
TOTAL	1.625 mii lei

În anul 2019 situația cheltuielilor din venituri proprii din servicii de laborator încasate și utilizate, se prezintă astfel (mii lei):

Indicator	Prevederi bugetare aprobate	Angajamente legale	Plati efectuate la 31.12.2018	Cheltuieli efective
0	1	2	3	4
TOTAL VENITURII PROPRII	1.620	951	951	956
Cheltuieli de personal	300	300	300	300
Bunuri și servicii - intretinere și functionare	920	485	485	431
Cheltuieli de capital	400	166	166	225

Activitatea economică s-a desfășurat în anul 2019 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.

BIROUL RUNOS

Principalele activități desfășurate de Biroul RUNOS au fost:

- 12 rapoarte de monitorizare lunară a posturilor și a fondului de salarii realizat, pe surse de finanțare, de către unitățile sanitare subordonate MS și cele al căror management a fost transferat la autoritățile locale.
- 55 dispoziții de numire temporară în funcție publică de conducere, modificare gradație, spor, salariu de bază, program de lucru, menținere în activitate și atribuire de responsabilități suplimentare.
- 27 adrese, răspunsuri și situații solicitate de MS sau alte persoane fizice sau juridice
- 45 de solicitate de MS care au presupus colectarea/culegerea datelor, sistematizarea în formatul solicitat, verificarea, validarea și centralizarea acestora.

- Actualizarea statului de funcții și a situației privind drepturile salariale ale personalului din cadrul instituției.
 - 149 adeverințe întocmite și eliberare personalului privind calitatea de angajat, veniturile realizate sau plata contribuțiilor obligatorii către bugetul de stat.
 - 12 situații privind necesarul de burse pentru farmaciștii rezidenți
 - 12 declarații 100 și 112 întocmite și transmise electronic lunar privind contribuțiile la bugetul de stat la termenele prevăzute de lege.
 - Evidența lunară a angajaților care dețin carduri de debit la bănci.
 - 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
 - Organizarea unui examen de promovare în grad pentru funcționarii publici de execuție din cadrul DSP Cluj care îndeplineau condițiile prevăzute de legislația în vigoare cu încadrarea în bugetul de venituri și cheltuieli pe anul 2019.
 - 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 2019.
 - 12 raportări lunare în Portalul de management a funcțiilor publice privind situația salarizării funcționarilor publici din instituție.
 - 15 modificări în REVISAL cu ocazia modificării salariului de bază a personalului și a plecării/pensionării personalului din instituție.
 - 2 situații detaliate, postate pe site-ul instituției, privind transparența veniturilor salariale ale personalului instituției.
 - 1 situație anuală privind personalul plătit din fonduri publice, respectiv completarea formularului L153.
 - Întocmirea comenzii privind necesarul de vouchere de vacanță acordate personalului, restituirea voucherelor necuvenite și informarea personalului privind utilizarea acestora.
 - Întocmirea planului de perfecționare a personalului și urmărirea derulării acestuia, în limita alocațiilor bugetare.
 - Consilierea și asistarea evaluatorilor în activitatea de evaluare a performanțelor profesionale a personalului
 - Consilierea și asistarea șefilor/coordonatorilor de structuri organizatorice în actualizarea a 17 fișe de post.
 - Consilierea funcționarilor publici la întocmirea declarațiilor de avere și interese.
 - Întocmirea raportului privind indicatorii urmăriți în implementarea Strategiei Naționale Anticorupție.
 - Întocmirea și încărcarea pe portalul destinat consilierilor de etică a rapoartelor trimestriale, semestriale și anuale privind respectarea principiilor eticii și integrității.
 - Aplicarea unui chestionar privind respectarea Codului de etică și de conduită personalului.
 - Pregătirea documentației în vederea organizării a 2 concursuri de recrutare pentru funcțiile de medic epidemiolog și statistician medical.
 - 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 339 dosare, din care:
- Medici: 231 dosare
 - Medici dentisti: 68 dosare
 - Farmacisti: 40 dosare
- Evidența medicilor și farmaciștilor rezidenți.

În Centrul Universitar ClujNapoca se află în pregătire un număr total de 2521 medici rezidenți zilnic, se adresează Biroului RUNOS, un număr mediu de 45 de rezidenți cu probleme specifice privind desfășurarea pregătirii lor.

În anul 2019 s-au desfășurat următoarele activități:

- S-au întocmit dosarele personale pentru rezidenții confirmați în sesiunea din noiembrie 2018 în număr de 679.
- S-au întocmit și transmis adresele privind rotațiile de stagiu pentru rezidenții aflați în pregătire în centrul universitar Cluj-Napoca, completându-se stagiul în carnetul de rezident și în baza de date a Ministerului Sănătății
- 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, ieșirea din starea de incompatibilitate, aprobarea de reluare a pregătirii rezidențiatului în țară - 490
 - aprobări recunoaștere stagii efectuate în străinătate sau dintr-un alt rezidențiat – 210
 - aprobări schimbare de specialitate – 29
 - aprobările MS de schimbarea centrului universitar din Cluj-Napoca în alte centre universitare în cele două sesiuni organizate de Ministerul Sănătății:
 - sesiunea februarie – martie 2019 (37 rezidenți),
 - sesiunea sept-oct 2019 (22 rezidenți).
- S-au introdus notele obținute pe stagiile de pregătire în rezidențiat în baza de date a Ministerului Sănătății
- S-au eliberat adeverințe în conformitate cu carnetul de rezident pentru recunoașterea stagiilor efectuate în România, necesare recunoașterii studiilor în străinătate
- S-au eliberat medicilor rezidenți (297 rezidenți) aprobările Ministerului Sănătății privind detașarea din alte centre universitare în centrul Cluj-Napoca și s-au transmis către UMF CLUJ, și DSP-urilor din țară.
- 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 455 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, reluarea pregătirii în rezidențiat, inversări de stagii, etc.
- S-au primit și verificat carnetele și etichetele cu codurile de bare pentru un număr de 692 de rezidenți confirmați în sesiunea noiembrie 2018 și cei aflați la a 2-a specialitate cu taxă.
- Am participat la repartiția națională pe specialități și centre universitare a medicilor și farmaciștilor rezidenți care au susținut Concurs național de intrare în rezidențiat sesiunea 8 decembrie 2019 și s-a realizat repartiția pe unitățile sanitare a unui număr de 942 rezidenți în vederea întocmirii contractelor individuale de muncă.
- În anul 2019 s-au organizat de către Ministerul Sănătății 10 sesiuni de examene și concursuri pentru medici, medici dentisti, farmaciști, biologi, biochimisti și chimiști.
- desfășurarea și organizarea a examenelor și concursurilor de intrare în rezidențiat, obținerea de către personalul medico-sanitar a gradelor profesionale de primar, specialist, principal, obținerea de atestate de studii complementare, presupune următoarele activități în cadrul Biroului R.U.N.O.S.:
 - oferirea informațiilor legate de înscriere pentru cei interesați
 - verificat îndeplinirii 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 candidaților înscriși la concurs/examen și transmiterea listelor Ministerului Sănătății la termenul stabilit
 - alcătuirea comisiilor de examen, cooperarea cu președinții și membrii comisiilor de examen pentru buna desfășurare a acestora.

- pregătirea materialelor necesare comisiei de examen: metodologie, tematica, caiete de teza, procese verbale, cataloage, liste candidati, numirile de comisii
- instruirea secretarilor de comisie în vederea întocmirii în mod corect a cataloagelor/ proceselor verbale
- primirea, verificarea și transmiterea la Ministerul Sănătății a proceselor verbale și cataloage la finalul fiecărei sesiuni de examen în vederea emiterii ordinilor de confirmare

S-au desfășurat următoarele concursuri/examene:

Nr. crt.	Denumirea examen/concurs	Număr candidați înscriși	Număr comisii de examen
1	Concurs de intrare în rezidențiat sesiunea DECEMBRIE 2019	756	-
2	Examen pentru obținerea titlului de medic/medic dentist/farmacist specialist		
	Total din care:	309	70
	sesiunea martie 2019	40	22
	sesiunea octombrie 2019	269	48
3	Examen pentru obținerea titlului de medic/medic dentist/farmacist primar sesiunea iunie 2019	80	12
4	Examen pentru obținerea de atestate de studii complementare		
	Total din care:	43	15
	sesiunea mai 2019	43	5
	sesiunea noiembrie 2019	-	10
5	Examen pentru obținerea gradului profesional de chimist/biologi/biochimști specialist/principal 2019	-	4

- Evidența medicilor aflați în pregătire în a doua specialitate în regim cu taxă:
În Centrul Universitar Cluj-Napoca se află în pregătire un număr de 111 de medici în a doua specialitate în regim cu taxă, ceea ce presupune următoarele activități:
 - evidența achitării taxelor de pregătire pe baza chitanțelor de plată
 - întocmirea și transmiterea comunicărilor către secțiile clinice privind desfășurarea modulelor de rotare conform curriculei naționale
 - informarea medicilor în legătură procedura privind recunoașterea stagiilor de pregătire din prima specialitate
 - eliberarea de adeverințe care să ateste calitatea de medic aflat în pregătire în a doua specialitate
 - eliberarea aprobarilor MS privind întreruperea, prelungirea pregătirii prin rezidențiat, recunoașterea stagiilor dintr-un alt rezidențiat / străinatate
- Eliberarea carnetelor de pregătire pentru medicii specialiști înscriși la a 2-a specialitate cu taxa din sesiunile anului 2019. Înregistrarea și eliberarea certificatelor de medic/medic dentist/ farmacist specialist/primar și a atestatelor de studii complementare: 669 eliberate.

COMPARTIMENT JURIDIC

Activități efectuate în anul 2019:

1. Am întocmit actele pentru dosarele aflate pe rolul instanțelor judecătorești, în care este implicată persoana juridică DSP Cluj și am reprezentat persoana juridică la instanța de fond sau în căile de atac, în 6 cauze, dintre care:

- Litigii de muncă (3)
- Contencios administrativ (1)
- Plângeri contravenționale (1)

- Alte dosare în instanță (1)

2. Am întocmit contractele și actele adiționale pentru derularea în anul 2019 a programelor naționale de sănătate publică, precum și alte contracte.

3. Am avizat de legalitate actele emise în cadrul instituției : dispoziții, documentații întocmite de compartimentul achiziții publice, contractele de achiziții publice încheiate în cursul anului 2019, alte contracte, etc., în scopul aplicării corecte a prevederilor legale în vigoare

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

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

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

COMPARTIMENT STATISTICĂ/INFORMATICĂ ÎN SĂNĂTATE PUBLICĂ

Compartimentul Statistică / Informatică în Sănătate Publică al Direcției de Sănătate Publică a Județului Cluj a realizat multiple activități periodice dar și neregulare descrise în următoarele rânduri.

Pentru activitatea statistică a compartimentului, se menționează următoarele:

În perioada ianuarie – aprilie 2019 s-au colectat date statistice privind starea de sănătate a populației, evoluția demografică și activitatea unităților sanitare publice și private din județul Cluj pentru anul 2018. Astfel s-au verificat, validat, prelucrat și centralizat datele aparținând:

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

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

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

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

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

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

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

Pe tot parcursul anului 2019, s-a asigurat consultanță și s-au desfășurat mici lucrări de întreținere pentru întreg personalul și pentru totalitatea echipamentelor IT ale întregii instituții.

COMPARTIMENT ACHIZIȚII PUBLICE

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

1. S-a intocmit Programul 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 Laboratoarele/ Serviciile/Compartimentele DSP Cluj pentru anul 2019 centralizate de Compartimentul Achizitii Publice pentru intreaga unitate.

2. In conformitate legislatia in achizitii publice respectiv Legea 98/2016, Legea 101/2016 si OUG 395/2016 privind Normele metodologice de aplicare a prevederilor referitoare atribuirii contractului de achizitie publica;

In anul 2019 s-au organizat urmatoarele proceduri de achizitie publica in concordanta cu bugetul de venituri si cheltuieli alocat pe titluri, capitole si surse de finantare :

- Proceduri simplificate derulate online in SICAP in vederea incheierii de acord cadru/ contracte subsecvente pentru servicii de : “Intretinere si repararea aparatelor de masurare, testare si control ale laboratoarelor din cadrul Directiei de Sanatate Publica a Judetului Cluj”

Procedura de achizitie s-a organizat pentru 6 loturi care cuprind toata aparatura utilizata , acordul cadru s-a incheiat pe o perioada de 4 ani si este in valoare de 206.208 lei fara TVA

- Cumparari directe online din catlogul SEAP de produse realizate cu respectarea pragurilor valorice impuse de legislatie, astfel :
 - birotica papetarie, periferice calculatoare , medicamente, dezinfectanti, diverse consumabile de laborator, medii de cultura, seruri, tulpini de referinta, materiale sanitare , materiale pentru curatenie si alte materiale consumabile medicale;
 - alte bunuri cuprinse in Lista de Investitii pe anul 2019 respectiv ap dispenser medii de cultura, ebuliometru, biurete, purificator uz analitic , pompa determinare publeri pentru Laboratorul de Diagnostic si Investigare in Sanatate Publica , sisteme de calcul fixe dotate cu sisteme de operare si de aplicatie , server si program informatic integrat, pentru stocarea si prelucrarea bazei de date a Laboratorului de Diagnostic si Investigare in Sanatate Publica si Laborator Igiena Radiatiilor:
 - Numarul total al achizitiilor directe efectuate online inregistrate in catalogul electronic SICAP este de 86 achizitii in valoare de 392.864,76 lei fara TVA respectiv 467.509,06 lei cu TVA
- 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, 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, alte consumabile functionale)
 - lucrari diverse de reparatii curente

Valoarea totala a achizitiilor directe realizate offline este de 69.723,20 lei fara TVA respectiv 82.970,61 lei cu TVA

3. S-au realizat cu prioritate achizitiile finantate prin programe de sanatate , astfel s-au cumparat in cursul anului 2019 : truse de diagnosticare , truse de dozaj, materialede promovare a

starii de sanatate, reactivi chimici ,vaccinuri materiale sanitare si alte consumabile diverse necesare compartimentelor de specialitate pentru realizarea programelor de sanatate

4. S-au incheiat contracte subsecvente rezultate din achizițiile la nivel national in baza adreselor transmise de ordonatorul principal de credite: Ministerul Sanatatii, 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 2019 de 369.000 lei fara TVA respectiv 439.110 lei cu TVA

- combustibili pentru parcul auto in valoare de 32.624,64 lei fără TVA, respectiv 38.823,32 lei cu TVA

Urmare a licitatiei nationale organizate de O.N.A.C s-a incheiat 1 contract subsecvent pentru furnizare hartie A4 in valoare de 6.221,99 lei fara TVA , respectiv 7.404,177 lei cu TVA

6. In cadrul cheltuielilor de natura investitiilor s-au incheiat un numar de 4 contracte de achizitie publica pentru furnizare produse, conform Listei de Investitii aprobate de ordonatorul principal de credite Ministerul Sanatatii , in suma totala de 143.697,48 lei fara TVA respectiv 171.000 lei cu TVA finantate din veniturile proprii ale unitatii noastre

7. Incursul anului 2019 s-au incheiat un numar total de 29 contracte de achizitie publica si 12 acte aditionale de prelungire a contractelor existente intocmite in baza art .165 din HG 395 /2016 privind Normele metodologice de aplicare a prevederilor referitoare atribuirii contractului de achizitie publica

8.Cu ajutorul aplicatiei informatice Budget Manager s-a intocmit un numar de 227 comenzi pentru achizițiile de bunuri si servicii finantate din bugetul de venituri si cheltuieli aprobat

9 .In cursul anului 2019 s-a intocmit la nivelul compartimentului achizitiei publice un numar total de de 77 dosare care cuprind centralizat necesarul tuturor sectiilor/ laboratoare/compartimente din care:

23 dosare de achizitie publica pentru contractele de furnizare/servicii/lucrari, respectiv :

- strategia de contractare
- proces –verbal de alegere oferte
- contracte de achizitie publica
- o copie a referatului de necesitate prin care se solicita achizitia

48 dosare reprezinta comenzi cumparari directe de produse si contin :

- studiu de piata , extrase SICAP
- proces verbal pentru cumpararea directa
- comanda/ contract
- o copie a referatului de necesitate prin care se solicita achizitia

6 dosare pentru atribuirea contractelor prin procedura simplificata care contin :

- strategia de contractare;
- anunțul de participare și dovada transmiterii acestuia spre publicare;
- documentația de atribuire;
- dispoziția de numire a comisiei de evaluare
- declarațiile de confidențialitate și imparțialitate;
- formularele de ofertă depuse în cadrul procedurii de atribuire;
- DUAE și documentele de calificare;
- solicitările de clarificări, precum și clarificările transmise/primate de autoritatea contractantă;
- raportul procedurii de atribuire, precum și anexele la acesta;
- dovada comunicărilor privind rezultatul procedurii;
- contractul de achiziție publică/acordul-cadru, semnate;
- anunțul de atribuire și dovada transmiterii acestuia spre publicare;

- documentul constatator care conține informații referitoare la îndeplinirea obligațiilor contractuale de către contractant;

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

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

COMPARTIMENT ADMINISTRATIV ȘI MENTENANȚĂ

A întocmit referatele de necesitate pentru achiziția de servicii pentru asigurarea bunei funcționări a instituției (ex.: furnizare internet, servicii calculatoare, servicii copiatoare, , întreținere și reparații autovehicule, servicii centrale termice, etc.), iar în urma încheierii Contractelor de achiziție a acestora s-a urmărit derularea lor și s-a ținut în permanență legătura cu furnizorii acestor servicii.

A asigurat evidența și buna funcționare a parcului auto și menținerea consumului de carburant în conformitate cu prevederile legale, în conformitate cu Procedura operațională PO-CAM- 01.

În urma monitorizării permanente a consumului de carburant s-a constatat o scădere a acestuia față de anul 2018, ceea ce rezultă din graficele prezentate.

Valoarea carburanților a scăzut față de anul 2018 datorită scăderii numărului de km. echivalenți față de anul menționat anterior.

2018
62.604 km.

2019
57.756 km.

2018
5.519 (litri)

2019
5.127 (litri)

2018
29.134 (lei)

2019
27.599 (lei)

In urma monitorizarii permanente a consumurilor energetice (apa, energie electrică și gaze naturale) în conformitate cu Procedura operațională PO-CAM- 01, s-a constatat o creștere valorică a consumului de energie electrică, apa și gaz datorată majorării prețului acestora în anul 2019.

VALOARE CONSUM GAZ 2018
37.200 (lei)

VALOARE CONSUM GAZ 2019
38.600 (lei)

VALOARE CONSUM APA 2018
9.640 (lei)

VALOARE CONSUM APA 2019
16.630 (lei)

VALOARE ENERGIE ELECTRICA 2018
46.400 (lei)

VALOARE ENERGIE ELECTRICA 2019
51.450 (lei)

La cheltuielile privind convorbirile telefonice în rețeaua mobilă) se constată o creștere a valorii acestora față de anul 2018, ceea ce se poate vedea din graficele prezentate mai jos. Această creștere se datorează majorării cursului leu-euro în anul 2019 față de anul 2018.

Cheltuielile privind telefonie fixa este sensibil egală în anul 2019 cu cele din anul 2018.

VALOARE CONVORBIRI TELEFONIE FIXA 2018
33.710 (lei)

VALOARE TELEFONIE FIXA 2019
33.100 (lei)

VALOARE CONVORBIRI TELEFONIE MOBILĂ 2018
5.980(lei)

VALOARE CONVORBIRI TELEFONIE MOBILA 2019
6415 (lei)

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

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

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

Funcționarea în parametri optimi a aparaturii din dotarea laboratoarelor D.S.P. Cluj conform Procedurii operaționale PO-CAM- 03 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. Totodată s-a întocmit și „Planul anual de Mentenanță” al aparaturii de laborator.

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

In colaborare cu Compartimentul „Achiziții” s-a întocmit lista de investiții pe anul 2019, pe baza propunerilor serviciilor, compartimentelor și laboratoarelor instituției.

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

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

Gestiunea Magazinului de materiale de întreținere și consumabile, 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.

COMPARTIMENT AUDIT INTERN

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

- Elaborarea Planului anual de audit public intern pe baza analizei riscurilor înregistrate la nivelul structurilor organizatorice din cadrul DSP Cluj
 - Misiuni de audit public intern efectuate în anul 2019:
 - Misiunea de audit desfășurată la Comisia de monitorizare a sistemului de control intern managerial referitoare la activitatea aferentă anului 2018.
- Obiectivele misiunii de audit au fost:
- Modul de coordonare și monitorizare a SCIM

- Modul de implementare a standardelor SCIM la nivelul structurilor organizatorice ale instituției (3-5 structuri organizatorice)
- Modul de dezvoltare a SCIM la nivelul structurilor organizatorice ale institutiei.
- Misiunea ad-hoc, derulată la solicitarea Ministerului Sănătății, privind verificarea modului în care au fost eliberate codurile de parafă în perioada 2016-2018 în cadrul Compartimentului Statistică/Informatică în Sănătate Publică.
- Misiunea de audit public intern derulată la Institutul Inimii “Niculae Stăncioiu” Cluj-Napoca cu tema “Evaluarea sistemului de prevenire a corupției, 2019”, conform adresei Ministerului Sănătății nr. 11711/25.02.2019.

Obiectivul misiunii de audit public intern, stabilit în conformitate cu metodologia pentru realizarea misiunilor de audit public intern privind evaluarea sistemului de prevenire a corupției, elaborată de UCAAPI – MFP, este reprezentat de evaluarea gradului de implementare a următoarelor măsuri de prevenire a corupției, prevăzute în Anexa 3 la HG nr. 583/2016 privind aprobarea SNA 2016-2020:

- Cod etic/deontologic/de conduită;
- Consilier de etică;
- Funcții sensibile.
- Misiunea de audit public intern derulată la Institutul Clinic de Urologie și Transplant Renal Cluj-Napoca cu tema “Evaluarea sistemului de prevenire a corupției, 2019”, conform adresei Ministerului Sănătății nr. 11711/25.02.2019.

Obiectivul misiunii de audit public intern, stabilit în conformitate cu metodologia pentru realizarea misiunilor de audit public intern privind evaluarea sistemului de prevenire a corupției, elaborată de UCAAPI – MFP, este reprezentat de evaluarea gradului de implementare a următoarelor măsuri de prevenire a corupției, prevăzute în Anexa 3 la HG nr. 583/2016 privind aprobarea SNA 2016-2020:

- Cod etic/deontologic/de conduită;
- Consilier de etică;
- Funcții sensibile.
- Misiunea de audit public intern derulată la Direcția de Sănătate Publică a județului Cluj cu tema “Evaluarea sistemului de prevenire a corupției, 2019”, conform adresei Ministerului Sănătății nr. 11711/25.02.2019.

Obiectivul misiunii de audit public intern, stabilit în conformitate cu metodologia pentru realizarea misiunilor de audit public intern privind evaluarea sistemului de prevenire a corupției, elaborată de UCAAPI – MFP, este reprezentat de evaluarea gradului de implementare a următoarelor măsuri de prevenire a corupției, prevăzute în Anexa 3 la HG nr. 583/2016 privind aprobarea SNA 2016-2020:

- Cod etic/deontologic/de conduită;
- Consilier de etică;
- Funcții sensibile.
- Misiune de audit public intern derulată la Serviciul Buget Finanțe-Contabilitate cu tema întocmirea proiectului de buget de venituri și cheltuieli aferent anului 2019.

Obiectivul misiunii de audit public intern este modalitatea de întocmire a proiectului bugetului de venituri și cheltuieli pe surse de venit și capitole de cheltuieli.

- 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 institutiei.
- S-a întocmit raportul anual de activitate al compartimentului care cuprinde toate misiunile de audit public intern realizate în anul 2019, detaliate, în conformitate cu precizările Ministerului Sănătății.

Realizări:

Misiunile planificate au fost realizate în proporție de 100%.

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

Propuneri:

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

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

SECRETARIAT/REGISTRATURĂ

Activitatea de registratură a constat din înregistrarea unui număr de 11688 documente și 140 dispoziții, s-au eliberat un număr de 1536 delegații, distribuire corespondenței la structurile cărora le-au fost repartizate, primirea și trimiterea corespondenței instituției, precum și arhivarea documentelor elaborate de conducerea instituției. De asemenea, s-au primit și înregistrat 5695 e-mail-uri și s-au transmis 5322 e-mail-uri.

De asemenea, s-au înregistrat 54 cereri de informații publice conform Legii nr. 544/2001 care au fost soluționate în termenele stabilite prin lege de personalul de specialitate din cadrul instituției și un număr de 473 se sesizări, din care 372 au fost soluționate de Serviciul de Control în Sănătate Publică și 101 de personalul de specialitate din instituție în funcție de problemele sesizate.

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

ALTE ACTIVITĂȚI

- Participarea personalului nominalizat în Comisia de reorientare școlară și profesională,
- Participarea personalului nominalizat ca reprezentant al DSP cu statut de observator în comisiile de concursuri pentru ocuparea posturilor vacante din unități sanitare publice;
- Participarea personalului desemnat ca reprezentant al MS/DSP în Consiliile de Administrație ale unităților sanitare din județ, în conformitate cu prevederile art. 186 din Legea 95/2006 privind reforma în domeniul sănătății;
- Participarea personalului desemnat în comisiile paritare CAS Cluj-DSP Cluj-reprezentanți ai furnizorilor de servicii medicale care verifică și aprobă condițiile acordării asistenței medicale în cadrul sistemului de asigurări de sănătate
- Gestionarea documentelor clasificate din cadrul unității;
- Activități desfășurate de Comisia de monitorizare, coordonare și îndrumare metodologică a implementării și dezvoltării sistemului de control intern managerial
- Participarea permanentă la comisiile județene în diverse domenii, cum ar fi:
 - Colegiul prefectural
 - Comisia de dialog social
 - Comitetul consultativ de dialog civic pentru problemele persoanelor vârstnice
 - Comisia județeană privind incluziunea socială
 - Grupul de lucru mixt pentru problemele romilor
 - Centrul local de combatere a bolilor (animale)
 - Comisia pentru aplicarea prevederilor H.G. nr. 640/2017 pentru aprobarea Programului pentru școli al României în perioada 2017 – 2023 și pentru

stabilirea bugetului pentru implementarea acestuia în anul școlar 2017 – 2018

- Grupul județean pentru asigurarea protecției unităților de învățământ
 - Comisia județeană de acțiune împotriva violenței în sport
 - Comisia județeană de evaluare a gradului de handicap a persoanelor
 - Comisii paritare CAS Cluj-DSP Cluj-Reprezentanți furnizori servicii medicale (asistenta primara, ambulatorie de specialitate, spitaliceasca, paraclinica)
- participări în comisii și la întâlniri organizate pe probleme punctuale în alte instituții cu care Direcția de Sănătate Publică a Județului Cluj colaborează (AJOFM, etc.)