

**MINISTERUL SĂNĂȚII
DIRECȚIA DE SĂNĂȚATE PUBLICĂ
A JUDEȚULUI SATU MARE**

Strada Avram Iancu Nr. 16, 440079, ROMANIA
Telefon: 0261/ 768102, FAX: 0261 / 768103;
email: office@dspjism.ro, web: www.dspjism.ro

Analiza geografică și socio-economică la nivelul județului

Situat în nord-vestul României, județul Satu Mare are o poziție strategică în cadrul regiunii Nord-Vest și a euroregiunii Carpatice.

Județul Satu Mare ocupă bazinul inferior al râului Someș.

Județul Satu Mare are o suprafață de 4418 km² (aproximativ 13% din suprafața regiunii) din care peste 70% îl reprezintă terenurile agricole și aproximativ 20% pădurile și alte terenuri cu vegetație forestieră.

În cadrul regiunii de dezvoltare Nord-Vest, Satu Mare se învecinează la est cu județul Maramureș, la sud cu județul Sălaj, la sud-vest cu județul Bihor, la vest cu Ungaria, iar la nord cu Ucraina, având 5 puncte de trecere a frontierei.

Teritoriul județului Satu Mare aparține în proporție de 90% sectorului de climă continental moderată (40% ținutului cu climă de câmpie și 50 % ținutului cu climă de dealuri) și în proporție de 10 % climei de munte (ținutului climatic al munților mijlocii).

Economia județului este în principal industrial – agrară. În sectorul industrial predomină industria alimentară, textilă și producția de mobilier.

Structura rețelei sanitare în județul Satu Mare

Rețeaua de unități sanitare publice este compusă din: cabinete medicale de familie, cabinete medicale dentare, ambulatorii integrate cu medicină de specialitate, unități sanitare cu paturi, Serviciul Județean de Ambulanță, centre de permanență și servicii de îngrijiri la domiciliu.

Cabinetele medicale de familie sunt în număr de 185 din care 100 în mediul urban și 85 în mediul rural și deservesc în medie 2000 de locuitori/cabinet.

Cabinetele medicale de stomatologie sunt în număr de 239 din care 204 în mediul urban și 35 în mediul rural.

Cabinetele medicale de specialitate sunt în număr de 266 din care 262 în mediul urban și 4 în mediul rural.

Laboratoare clinice sunt în număr de 17 în mediul urban, 1 în mediul rural, de asemenea 4 laboratoare de radiologie în mediul urban.

În județul Satu Mare funcționează 156 farmacii în sectorul privat din care 85 în mediul urban și 71 în mediul rural.

Cabinetele medicale școlare sunt în număr de 14, din care 13 în mediul urban și 1 în mediul rural.

Ambulatoriile de specialitate în număr de 3 sunt organizate conform Ordinului MS 39/2008 ca ambulatorii integrate în structura spitalelor.

Unitățile sanitare cu paturi sunt 5 din care 3 spitale generale, un spital de specialitate (pneumoftiziologie), un spital obstetrica ginecologie privat. Conform H.G. 529/2010 și Ord. M.S. 910/2010, cele 3 spitale din județul Satu Mare au fost preluate de către Consiliul Județean Satu Mare, respectiv Primăria Orașului Carei și Negrești Oaș.

Asistența medicală de urgență prespitalicească se asigură prin Serviciul Județean de Ambulanță cu stația centrală Satu Mare și 3 substații (Negrești Oaș, Carei și Tășnad), Serv. SMURD cu stația centrală în Satu Mare și o substație la Carei; de asemenea 19 centre de permanență 9 în mediul rural și 10 în mediul urban.

Funcționează un număr de 19 Centre de Permanență:

1. CENTRU DE PERMANENȚĂ TURȚ

Centru de permanență fix, cu sediul în Turț str.Pța Eroilor nr.15/a

2. CENTRU DE PERMANENȚĂ SUPUR

Centru de permanență fix, cu sediul Supuru de Jos, str Gării nr.6,

3. CENTRU DE PERMANENȚĂ CALINEȘTI

Centru de permanență fix, cu sediul în Călinești Oaș, str.Principală nr.440,

4. CENTRU DE PERMANENȚĂ VALEA VINULUI

Centru de permanență fix, cu sediul în Valea Vinului str,Principală nr. 11,

5. CENTRU DE PERMANENȚĂ ARDUD

Centru de permanență fix, cu sediul în Ardud str.Ardudul Mic nr.16,

6. CENTRU DE PERMANENȚĂ TEREBEȘTI

Centru de permanență fix, cu sediul în Terebești str.Principală 180,

- 7. CENTRU DE PERMANENȚĂ MEDIESU AURIT**
Centru de permanență fix, cu sediul în Medieșu Aurit, str. Principală nr.538,
- 8. CENTRU DE PERMANENȚĂ POMI**
Centru de permanență fix, cu sediul în Pomi nr 124
- 9. CENTRU DE PERMANENȚĂ WEST MEDICA CARITAS**
Centru de permanență fix, cu sediul în Satu Mare, str.Drumul Careiului nr.3
- 10. CENTRU DE PERMANENȚĂ KORALL- DR. ANDO – DR. HOLOBUȚIU**
Centru de permanență fix, cu sediul în Satu mare, str.P-ța Eoii Revoluției nr.23
- 11. CENTRU DE PERMANENȚĂ BEGONIEI –DR. BUMBULUT – DR. SZAKAL**
Centru de permanență fix, cu sediul în Satu Mare, str.Begoniei nr.1/42
- 12. CENTRU DE PERMANENȚĂ DR. RAȚIU – CLINICA SFÂNTUL ANTON**
Centru de permanență fix, cu sediul în Satu Mare str. Aurel Vlaicu nr.8
- 13. CENTRU DE PERMANENȚĂ DR. DRAGOȘ DOINA – DR. BOTEZAN**
Centru de permanență fix, cu sediul în Satu Mare, str.Bobocului bl UK nr.30
- 14. CENTRU DE PERMANENȚĂ SCM DR. COICA DOREL COSTEL**
Centru de permanență fix, cu sediul în Satu Mare, str.Lucian Blaga CU 8
- 15. CENTRU DE PERMANENȚĂ DR.BARTHA**
Centru de permanență fix, cu sediul în Satu Mare, str.Ioan Slavici nr.8
- 16. CENTRU DE PERMANENȚĂ HUMANITAS – DR.PECZ**
Centru de permanență fix, cu sediul în Carei, str.Calea 25 Octombrie nr.71
- 17. CENTRU DE PERMANENȚĂ LIVADA – DR. KERTESZ**
Centru de permanență fix, cu sediul în Livada, str.Victoriei nr.76
- 18. CENTRU DE PERMANENȚĂ MICULA– DR. MAKKAI**
Centru de permanență fix, cu sediul în Micula str. Principală nr.79
- 19. CENTRU DE PERMANENȚĂ POIANA CODRULUI – DR. BONTA**
Centru de permanență fix, cu sediul în Poiana Codrului nr.163

Elemente de analiză a stării de sănătate a populației județului

Populația județului Satu Mare la 01.07.2015 este de 390.907. Locuitorii din mediul urban sunt în număr de 188.698, iar din mediul rural 202.209.

Nr. Populație	2010	2011	2012	2013	2014	2015
TOTAL	364.104	363.488	329.079	344.360	344.360	390.907
URBAN	172.434	171.781	145.949	157.025	157.025	188.698
RURAL	191.670	191.707	183.130	187.335	187.335	202.209

Natalitatea în România este în scădere, fenomen demografic cu impact socio-economic pe termen lung și mediu. În județul Satu Mare indicatorul înregistrează constant valori sub media națională.

Născuții vii la 1.000 locuitori

	2010	2011	2012	2013	2014	30.11.2015
ROMÂNIA	9,9	9,19	9,43	8,9	8,3	
SATU MARE	9,1	8,7	8,8	9,1	8,5	8,2

Mortalitatea generală

Principalele grupe de cauze medicale de moarte

-la 100.000 locuitori-

	Satu Mare 2013	Satu Mare 2014	Satu Mare 30.09.2015	Pe țară 2014
Bolile aparatului circulator	700,4	696,4	439,7	667,6
Tumori	277,0	277,6	111,0	226,6
Bolile aparatului digestiv	53,1	60,1	39,1	65,2
Traumatisme, otrăviri	47,9	51,4	31,9	44,3
Tuberculoza	5,2	7,0	4,8	5,0
Diabet și alte boli de nutriție	1,5	1,2	0,8	10,8

Din analiza indicatorilor de morbiditate și mortalitate reiese incidența peste media pe țară a bolile aparatului circulator, tuberculoză, tumori, traumatisme și otrăviri acest din urmă aspect fiind legat de problemele socio-economice (venituri mici) ale unor zone din județ unde migrația populației este mare și acești bolnavi nu pot fi dispensarizați corespunzător.

Mortalitatea infantilă

-Decedați sub un an la 1000 născuți vii-

	2010	2011	2012	2013	2014	30.11.2015
ROMANIA	9,8	9,0	9,1	8,5	-	
SATU MARE	7,3	6,9	7,0	6,2	5,0	4,6

Din analiza indicatorilor demografici pe anul 2015 reiese că indicele de mortalitate infantilă este în scădere, comparativ cu media națională. Se constată însă în analiza deceselor la grupa de vârstă 0-1 an deficiențe în procesul de dispensarizare al gravidelor și deficiențe în diagnosticarea precoce a malformațiilor genetice ale fătului, implicit prevenirea nașterilor premature.

Morbiditatea

Incidența specifică pe clase de boli

-la 100.000 locuitori-

	Satu Mare 2013	Satu Mare 2014	Satu Mare 30.09.2015	Pe țară 2014
Tuberculoza	72,9	71,4	58,3	62,7
Tumori	360,9	334,5	203,8	458,9
Diabet și alte boli de nutriție	2951,7	2978,8	2420,5	2945,5
Bolile aparatului circulator	3799,5	4683,8	3303,8	4759,5
Bolile aparatului digestiv	5225,0	5568,3	4162,6	7860,3
Traumatisme, otrăviri	1546,3	1733,0	985,4	1391,2

Din analiza morbidității rezultă o menținere a incidenței peste media pe plan național la diabet și alte boli de nutriție, traumatisme, otrăviri. Iar bolile aparatului digestiv deși se înregistrează o creștere față de anul precedent valorile indicatorilor la aceste grupe de boli rămân însă sub nivelul indicatorului național.

Evoluția principalelor boli-infecțioase

În 2014 principalii indicatori epidemiologici de monitorizare și evaluare a bolilor transmisibile în județul Satu Mare incidența bolilor infecțioase este peste media pe țară la tuberculoză.

-la 100.000 locuitori-

	Satu Mare 2012	Satu Mare 2013	Satu Mare 2014	Pe țară 2014
Tuberculoză	95,4	72,9	71,4	62,7
Leptospiroză	2,1	0,5	0,5	0,47
Trichineloză	13,3	5,8	1,3	1,61
Salmoneloză	0,3	3,7	3,5	8,21
Scarlatină	3,6	3,4	1,0	8,41
Varicelă	65,5	38,0	44,1	206,22

Incidența principalelor boli infecțioase

Având în vedere valorile crescute a incidenței a unor boli transmisibile prioritare peste valoarea incidenței cazurilor la nivel național considerăm o prioritate de control în sănătate publică la nivelul județului unitățile care asigură asistență medicală primară, unitățile de învățământ, colectivitățile de copii aparținând Direcției Județene de Protecție a Copilului, unitățile alimentare, precum și necesitatea intensificării acțiunilor de promovare, educare a populației privind modul de viață și alimentație.

Acoperirea vaccinală pentru toate vaccinurile prevăzute în Calendarul de Vaccinare s-a încadrat în obiectivul propus de Ministerul Sănătății de minim 95% existând deficiențe la vaccinarea cu DTP și ROR unde acoperirea vaccinală a fost sub 95%.

Activitatea Compartimentului RUNOS

În cursul anului 2015 Compartimentul RUNOS al Direcției de Sănătate Publică a Județului Satu Mare cu o structură a personalului de posturi din care: 28 de funcții publice și 29 funcții contractuale, 8 posturi vacante, a întreprins următoarele activități:

- a aplicat normele Ministerului Sănătății privind formarea, încadrarea, transferul și detașarea, precum și promovarea personalului;

- a răspuns adreșelor transmise de unitățile sanitare cu privire la diferitele probleme apărute în activitate;
- s-a preluat documentația necesară și s-au eliberat autorizațiile de liberă practică pentru alt personal sanitar cu studii superioare, pentru activități conexe actului medical;
- a asigurat transmiterea către Ministerul Sănătății a solicitărilor medicilor rezidenți de detașare, de schimbare a centrului de pregătire, de întrerupere/reluare pregătire prin rezidențiat;
- s-au făcut înscrieri în sesiunea iunie pentru examenele de primariat;
- s-au aplicat prevederile OMS nr. 1078 din 27.07.2010 privind aprobarea regulamentului de organizare și funcționare și a structurii organizatorice ale direcțiilor de sănătate publică județene și a municipiului București;
- s-a elaborat și s-a transmis Ministerului Sănătății documentația necesară în vederea elaborării planului anual de ocupare a funcțiilor publice generale;
- s-a elaborat și s-a transmis Ministerului Sănătății situația funcțiilor publice generale, a personalului contractual, pe nivel de studii, grade și trepte profesionale;
- s-a actualizat baza de date, la solicitarea Agenției Naționale a Funcționarilor Publici, în ceea ce privește funcțiile și funcționarii publici proprii ;
- depunerea declarațiilor aferente salariilor lunare;
- eliberarea de adeverințe pentru personalul angajat;
- eliberarea de adeverințe în vederea pensionării a persoanelor fost angajate;
- întocmirea și depunerea la MS pentru aprobare a statelor de funcții;
- atribuirea de cod parafă la solicitare;
- aplicarea OU 70/2014 /salarizare;
- aplicarea Ordonanței 83/2014/ salarizare;
- aplicarea Legii 293/2015/salarizare;
- organizarea de concursuri/examene atât pentru funcții publice cât și pentru personal contractual;
- organizarea de concursuri/examene de promovare în grad imediat superior funcției deținute;
- asigurarea participării la cursuri de perfecționare a angajaților.

Activitatea Compartimentului Juridic

Serviciul juridic funcționează în subordinea directă a Direcției de Sănătate Publică a Județului Satu Mare conform Ordinului MS nr. 1078/2010 privind aprobarea regulamentului de organizare și funcționare și a structurii organizatorice ale direcțiilor de sănătate publică județene.

Atribuțiile Compartimentului juridic sunt stabilite conform Ordinului MS nr. 1078/2010 privind aprobarea regulamentului de organizare și funcționare și a structurii organizatorice ale direcțiilor de sănătate publică județene.

In anul 2015 atribuțiile consilierului juridic din cadrul Compartimentului juridic au fost următoarele :

- avizează, la cererea conducerii, actele care pot angaja răspunderea patrimonială a persoanei juridice, precum și orice alte acte care produc efecte juridice;
- participă la negocierea și încheierea contractelor;
- redactează cererile de chemare în judecată, de exercitare a căilor de atac, modifică, renunță la pretenții și căi de atac, cu aprobarea conducerii direcției de sănătate publică;
- reprezintă și apără interesele direcției de sănătate publică în fața organelor administrației de stat, a instanțelor judecătorești, a altor organe cu caracter jurisdicțional, precum și în cadrul oricărei proceduri prevăzute de lege, în baza delegației date de conducerea direcției de sănătate publică;
- reprezintă și apără interesele Ministerului Sănătății în fața organelor administrației de stat, a instanțelor judecătorești, a altor organe cu caracter jurisdicțional, precum și în cadrul oricărei proceduri prevăzute de lege, în baza delegației date de conducerea Ministerului Sănătății;
- participă la negocierea de înțelegeri internaționale privind domeniul de activitate în care funcționează sau, după caz, avizează asemenea înțelegeri;
- se preocupă de obținerea titlurilor executorii și sesizează directorul adjunct economic în vederea luării măsurilor necesare pentru realizarea executării silită a drepturilor de creanță, iar pentru realizarea altor drepturi sesizează organul de executare silită competent;
- urmărește, semnalează și transmite organelor de conducere și serviciilor interesate noile acte normative apărute și atribuțiile ce le revin din acestea;
- contribuie prin întreaga activitate la asigurarea respectării legii, apărarea proprietății publice și private a statului aflate în administrarea direcției de sănătate publică județene și a municipiului București, a structurilor din subordine, precum și la buna gospodărire a mijloacelor materiale și financiare din patrimoniu;
- semnalează organelor competente cazurile de aplicare neuniformă a actelor normative și, când este cazul, face propuneri corespunzătoare;
- analizează modul în care sunt respectate dispozițiile legale în desfășurarea activității unităților și cauzele care generează prejudicii aduse avutului public sau infracțiuni;
- întocmește constatări și propune luarea măsurilor necesare în vederea întăririi ordinii și disciplinei, prevenirea încălcării legilor și a oricăror altor abateri;
- realizează evidența actelor normative cu aplicare în sistemul sanitar, publicate în Monitorul Oficial al României, Partea I, și a celor cu caracter general sau privind probleme financiar-contabile ce se regăsesc în activitatea direcției de sănătate publică și a unităților subordonate;
- asigură consultanță juridică tuturor compartimentelor direcției, precum și serviciilor sanitare publice din subordine;
- îndeplinește orice alte lucrări cu caracter juridic.

Sinteza activității pe anul 2015

Activitatea de reprezentare:

- Reprezentarea intereselor unității în instanță având ca obiect :
 - contestații procese verbale;
 - litigii de muncă;
 - litigii civile;

În perioada 01.01.2015 - 31.12.2015 pe rolul instanțelor de judecată au fost 8 cauze din care:

- Judecătoria : 4
- Tribunal: 3
- Curtea de Apel: 1

Activitatea de reprezentare în fața instanțelor de judecată se desfășoară pe două planuri, există atât procese în care avem calitatea de pârât cât și procese în care avem calitatea de reclamant. Acțiunile formulate au la bază referatele și documentele diferitelor compartimente ale instituției și au drept scop promovarea litigiilor pentru apărarea intereselor instituției și restabilirea legalității.

În calitate de reclamat acțiunile în instanță au drept scop contestarea proceselor verbale de constatare a contravențiilor în cazul încălcării normelor sanitare în vigoare de către petenți.

Pe rolul instanțelor de judecată au fost în perioada 01.01.2015- 31.12.2015 – au avut loc 4 litigii, având drept obiect plângeri contravenționale. Aceste litigii sunt provocate de petenții nemulțumiți de procesele-verbale de constatare a contravenției încheiate de către inspectorii instituției noastre și care formulează contestație împotriva acestor procese-verbale.

Serviciul Juridic a formulat întâmpinări prin care a solicitat să fie avută în vedere buna credință în respectarea cadrului legislative și apărarea intereselor instituției noastre.

Pentru anul 2016 obiectivul principal constă în ridicarea nivelului profesional prin îmbogățirea cunoștințelor, perfecționare și o mai bună adaptare la schimbările legislative. Se va urmări de asemenea prezentarea competentă în fața instanțelor de judecată și asigurarea reprezentării instituției la toate procesele.

Analiza execuției cheltuielilor bugetului de stat

Direcția de Sănătate Publică Județeană Satu Mare serviciul public descentralizat, reprezentând Direcția de Sănătate Publică la nivel local

Nr. crt.	Denumire instituție	Cod fiscal	Personal angajat 31.12.2015	Populație deservită
1.	D.S.P. SATU MARE	3896593	57	344.360

ANALIZA EXECUȚIEI CHELTUIELILOR BUGETULUI DE STAT
RESPECTAREA PREV. BUGETARE

CREDITE DESCHISE

Conform Legii Bugetului de stat pe anul 2015 conform LEG.186 /2014 cu completările și modificările ulterioare conf. Ordonanței Guvernului 20/2015, Ordonanța Guvernului 47/2015 la Direcția de Sănătate Publică a județului Satu Mare a fost alocată cu un buget în sumă de **28.896.000** din care la 31 DECEMBRIE 2015, au fost efectuate plăți în sumă de **28.621.569** lei, după cum urmează:

- lei -

	Prevederi pe anul 2015	Plăți nete la 31.12.2015
Chelt. de personal	2.0180.000	2.077.085
Chelt. materiale	15.997.000	15.872.732
Transferuri	10.719.000	10.671.752
Chelt. de capital		-
TOTAL:	28.896.000	28.621.569

Direcția de Sănătate Publică Satu Mare s-a preocupat de utilizarea cu eficiență a fondurilor alocate numai pentru cheltuielile pentru care există baza legală și sunt strict necesare îndeplinirii acțiunilor autorizate prin dispozițiile legale în vigoare.

Din execuția bugetului pe titluri de cheltuieli, în perioada analizată rezultă că s-a reușit încadrarea în prevederile bugetare pe titluri astfel:

- la titlul **cheltuieli de personal** s-au acordat salarii în sumă de **2.077.085 lei** cu acordarea tuturor sporurilor personalului convenit conform legislației în vigoare.

Nu s-au aprobat acordarea tichetelor de masă, ore suplimentare, stimulente pentru salariații Direcției de Sănătate Publică Satu Mare măsură ce ar mai fi completat veniturile salariale.

- la titlul **cheltuieli materiale și servicii** s-au efectuat plăți nete în valoare de **15.872.732 lei**, pentru bunuri și servicii, transferuri în sumă de **10.671.752 lei**.

- lei -

	Buget de stat	Prevedere bugetară 2015	Plăți 31.12.2015
20.31	Finanțare acțiuni de sănătate din cadrul unităților sanitare din rețeaua administrației locale	12.776.000	12.726.811
20.32	Finanțarea programelor naționale de sănătate	395.000	389.435
20.33	Finanțarea asistenței medicale desfășurate în cabinetele medicale din unitățile publice locale	2.146.000	2.143.843
	Total	15.317.000	15.260.089

Programe de Sănătate derulate prin D.S.P. Satu Mare :

Lei

I	Programe de sănătate – Buget de stat chelt.materiale	Prevederi pe anul 2015	Plăți 31.12.2015	la
IV	1.3 Subpravegherea de sănătate femeii și copilului	138.000	137.952	
V	1. Tratatment în străinătate	117.000	114.840	
	IMUNIZARE	80.000	-	
	PN de depistare a cancerului de col uterin	80.000	-	
	TOTAL	394.000	233.898	

Realizarea finanțării prin titlul 51 Transferuri- Buget de stat

Conform Legii Bugetului de stat pe anul 2015 conform OG. Nr.10/2011 privind organizarea și funcționarea Ministerului Sănătății și art. 47/5 din Legea 500/2002 privind finanțele publice cu completările și modificările ulterioare la Direcția de Sănătate Publică a județului Satu Mare la titlul 38 Transferuri s-au prevăzut :

- bugetele locale art. 51.01.45 - 258.000 lei, din care s-au finanțat 258.000lei

În cadrul Acțiunilor pentru sănătate s-au finanțat :

Drepturile salariale a personalului sanitar din cele 15 dispensare școlare;

- medici rezidenți
- cabinet de medicină sportivă

- servicii planning
- cabinet medicale L.S.M., T.B.C.
- unitatea primiri urgență – cheltuieli de personal, bunuri, medicamente și materiale sanitare și SMURD

Conform Legii bugetului Ordonanței Guvernului nr. 20/2015 cu privire la rectificarea bugetului de stat pe anul 2015, la **Venituri Proprii din Accize la titlul II BUNURI ȘI SERVICII** s-a aprobat 3.035.000 lei, reprezentând programe de sănătate din cadrul Direcției de Sănătate Publică Satu Mare din care:

		Prevedere bugetară 2015	Plăți 31.12.2015
20.34	Finanțarea Acțiuni de sănătate ACCIZE VENITURI PROPRII	1.827.000	1.690.00
20.35	Finanțarea programelor naționale de sănătate VENITURI PROPRII ACCIZE	936.000	912.719
	Total	2.763.000	2.602.719

– **Venituri proprii Accize pentru finanțarea programelor de sănătate derulate** de unitățile sanitare din rețeaua adm. Publice s-a aprobat suma de 936.000 lei, din care s-au efectuat plăți în sumă de 912.719 lei

- Spitalul de Pneumoftiziologie Satu Mare, suma de 276.706 lei .

- Spital Județean de Urgență Satu Mare, suma de 639.225 lei.

- Venituri proprii Accize pentru finanțarea acțiuni de sănătate derulate de către Spital Județean de Urgență Satu Mare , în suma de 1 690.000lei.

In cadrul programelor de sănătate publică **D.S.P. Satu Mare** a fost finanțată cu suma de **272.000** lei, și s-au efectuat plăți pe urmatoarele Articole din cadrul programelor de sănătate .

Plățile efectuate au fost :

- Furnituri de birou în suma de art. 20.01.01 - 1.878,76 lei
- Materiale cu prestări servicii cu caracter funcțional în suma de art. 20.01.09 -1.073 lei
- Medicamente art. 20.04.01 -11.557,49 lei
- Reactivi art. 20.04.03 în suma de 1.292,70 lei
- Alte cheltuieli cu bunuri și servicii art. 20.30.30 – în suma de 139.070 lei
- Materiale de laborator art20.09 – în suma de 853 lei
- Hrana-137.952,30 lei

VENITURI ȘI CHELTUIELI ALE SURSELOR EXTRABUGETARE
La D.S.P.SATU MARE.

Conform Hot. Guv. Nr. 59/2003 privind înființarea de către Ministerul Sănătății Publice a unei activități finanțate integral din venituri proprii.

Astfel până la 31 Decembrie 2015 s-au încasat venituri în valoare de 595.946 din următoarele activități:

-	analize laborator bacteriologie	-	278.851 lei
-	analize laborator chimie	-	187.729 lei
-	analize laborator din Negrești Oas	-	11.820 lei
-	determinări fizico-chimice	-	198.055 lei
-	curs de igiena	-	19.805 lei

Din venituri proprii realizate Direcția de Sănătate Publică, până la data de 31 DECEMBRIE 2015 s-au efectuat plăți în sumă de 358.123 lei pentru:

1. Medicamente și materiale sanitare în valoare de **30.768,66lei.**
2. Bunuri de natura obiectelor de inventar- **883.06 lei**
3. Deplasări interne – **14.563,60lei**
4. Alte cheltuieli **26.144,98 lei**
5. Salarii- **86.553lei**
6. Cheltuieli de Capital – **220.750,09 lei**

POLITICI CONTABILE

Direcția de Sănătate Publică Satu Mare cu sediul în Satu Mare, strada Avram Iancu Nr. 16 este o unitate care desfășoară activitate sănătate publică cu cod CAEN 851 – Activități referitoare la sănătate umană cu sediul central și orasul Negrești Oas.

Prin politici contabile se înțelege ansamblul de principii, baze, convenții, reguli și practici specifice adoptate de personalul specializat la întocmirea și prezentarea situațiilor financiare anuale.

Atât conducerea D.S.P. cât și conducerile din unitățile sanitare din subordine au convenit un set de proceduri pentru toate operațiunile derulate pornind de la întocmirea documentelor justificative până la întocmirea prezentelor situații financiare pe anul 2015. La elaborarea politicilor contabile s-au respectat principiile de baza ale contabilității de angajamente astfel:

- conducerea contabilității cu ajutorul conturilor prevazute în noul plan de conturi;

-analizarea formei de inregistrare, maestrul șah, și a următoarelor registre principale : Registrul Jurnal, Registrul Inventar, Cartea Mare, balanța de verificare;

-evaluarea elementelor prezentate în situațiile financiare în conformitate cu principiile contabile generale după regula de evaluare a bunurilor la data intrării în instituție (la costul de achiziție inclusiv TVA);

-evaluarea creanțelor și datoriile la valoarea lor nominală;

- aplicarea principiului contabilității pe baza de angajamente potrivit căruia drepturile și obligațiile sunt recunoscute și înregistrate în contabilitate în momentul creării acestora și nu atunci când se încasează sau se plătesc, după caz;

-conceperea conturilor de cheltuieli în funcție de natura și conținutul lor economic;

-stabilirea conturilor de venituri în funcție de sursa de proveniență;

-dezvoltarea în analitice a acestor conturi de venituri și cheltuieli pe noua structura a clasificăției bugetare aprobate;

Contabilitatea decontărilor cu personalul și a obligațiilor către buget aferente acestora se ține pe conturi distincte conform planului de conturi separat pentru fiecare obligație.

S-au efectuat inventarierea lunară la contul „casa,, și „bonurile valorice,,.

S-a efectuat inventarierea anuală prin care se certifică realitatea existenței fizice și contabile a tuturor elementelor de activ și pasiv reflectate în rezultatul exercițiului pe anul 2015.

În perioada raportată nu s-au constatat abateri de la disciplina financiară și nici refuz de viza a controlului financiar preventiv propriu.

Compartimentul Achiziții Publice

În decursul anului 2015 la compartimentul achiziții publice s-au derulat activități curente de achiziții publice de produse, servicii, lucrări, finanțate din venituri proprii, buget de stat, accize .

În cadrul compartimentului s-au întreprins următoarele activități:

- s-a elaborat programul anual al achizițiilor publice pe baza necesităților și priorităților identificate la nivelul instituției, în funcție de fondurile aprobate și de posibilitățile de atragere a altor fonduri;
- s-a asigurat activitatea privind pregătirea și organizarea procedurilor de achiziție publică utilizând atât catalogul electronic pentru achizițiile directe cât și testarea pietei, analiza ofertelor primite de la operatorii economici , întocmirea notelor justificative privind achizițiile,
- s-a asigurat finalizarea procedurilor de atribuire, pe baza notelor justificative prin încheierea contractelor de achiziție publică și emiterea comenzilor după caz;
- s-au operat modificări sau completări ulterioare în programul anual al achizițiilor, când situația o impune, cu aprobarea conducătorului instituției și avizul compartimentului financiar contabil;
- s-au întocmit contracte subsecvente acodului cadru, pentru furnizarea de carburanți și lapte praf , licitațiile fiind organizate de către Ministerul Sănătății ;

- s-au efectuat achizitii publice din venituri proprii conform listei de investitii aprobate prin achizitie directa prin catalog electronic și achizitie directa;

La articol 71.01.02 Masini , echipamente și mijloace de transport dupa cum urmeaza

- Aparat de aer conditionat – achizitie directa of line
- Autoturism - achizitie directa prin catalog electronic
- Biurete digitale - achizitie directa prin catalog electronic
- Baie de apa achizitie - directa prin catalog electronic
- Sonometru clasa A - achizitie directa prin catalog electronic
- Balanta analitica - achizitie directa prin catalog electronic
- Computer portabil - achizitie directa prin catalog electronic

La articol 71.01.30 Alte cheltuieli de investitii

- Licente antivirus - achizitie directa prin catalog electronic

La articol 71.03.Reparatii capitale aferente activelor fixe

- s-a realizat Expertiza tehnica, audit energetic și elaborarea documentatiei DALI pentru cladirea DSP Satu Mare, procedura de achizitie fiind achizitie directa prin catalog electronic

S-au intocmit documente necesare pentru derularea contractelor de prestări servicii, necesare bunei desfășurări a activității de servicii întreținere; servicii furnizare utilități la clădirea DSP Satu Mare (energie electrică, gaze, apă, canal, salubritate) servicii curățenie , servicii de paza , servicii de incinerare deseuri medicale , servicii de mentenanță aparatura de laborator ,achizitia de servicii de asigurare CASCO și RCA pentru parcul auto ,etc.

In cadrul compartimentului au fost elaborate documentații privind aprobarea listei pentru investiții și obținerea aprobărilor de la ordonatorul principal de credite

Întocmirea documentației privind achizițiile publice de produse servicii,lucrari pentru anul 2015, s-a realizat conform prevederilor Ordonanței de urgență a Guvernului nr.34/2006, privind atribuirea contractelor de achiziție publică, a contractelor de concesiune de lucrări publice și a contractelor de concesiune de servicii, cu modificările și completările ulterioare

S-a procedat la recepția tuturor bunurilor achiziționate (mijloace fixe, obiecte de inventar, materiale consumabile) pe bază de factură și proces – verbal de receptie , s-a verificat valoarea facturilor din punct de vedere al valorii precum și specificațiile de calcul în concordanță cu documentația de achiziție, s-a procedat la întocmirea documentațiilor de plată a produselor și serviciilor prestate (angajamente bugetare, propuneri de angajare a unei cheltuieli, ordonanțări de plată,vizare facturi ,etc.)

S-a asigurat constituirea și păstrarea dosarului achiziției publice.

Serviciul Programe de Sănătate Județean :

În cadrul **Programului Național VI de sănătate a femeii și copilului** s-au desfășurat în anul 2015 următoarele activități:

- Planificarea familială pentru creșterea accesului la servicii de sănătatea reproducerii, distribuirea de contraceptive, materiale informative. S-au distribuit un număr de 2199 contraceptive orale și un nr. de 78.238 buc prezervative. Număr total de beneficiari 2584.
- Profilaxia distrofiei la copii cu vârsta 0-12 luni, care nu beneficiază de lapte matern prin administrare de lapte praf în anul 2015 . S-a distribuit 3.955,20 Kg la un număr de 1.236 copii.
- Profilaxia anemiei feriprive la sugar prin administrare de preparate de fier pentru un număr de 536 copii

I. PROGRAMELE NAȚIONALE DE BOLI TRANSMISIBILE

I. 1. PROGRAMUL NAȚIONAL DE VACCINARE

Obiectiv:

Protejarea sănătății populației împotriva principalelor boli transmisibile care pot fi prevenite prin vaccinarea:

1. La vârstele populației prevăzute în Calendarul național de vaccinare;
2. grupelor populaționale la risc.

Activități desfășurate:

1. vaccinarea populației la vârstele prevăzute în Calendarul național de vaccinare;
2. vaccinarea grupelor populaționale la risc.

Activități derulate în anul 2015 la nivelul Serviciului de supraveghere și control al bolilor transmisibile:

- preluarea și, după caz, transportul vaccinurilor de la nivelul depozitului central;
- depozitarea, distribuirea și, după caz, transportul vaccinurilor către furnizorii de servicii medicale;
- supervizarea realizării catagrafiilor, estimarea cantităților de vaccinuri necesare și utilizarea eficientă a vaccinurilor solicitate și repartizate;
- centralizarea la nivel județean a necesarului de vaccinuri pe vârste pentru fiecare tip de vaccin și transmiterea acestuia la CNSCBT;
- asigurarea instruirii personalului medical vaccinator și a mediatorilor sanitari, trimestrial și ori de câte ori este nevoie, cu privire la modul de realizare și raportare a vaccinărilor;
- verificarea condițiilor de păstrare a vaccinurilor, modului de administrare a acestora în condiții de siguranță maximă la nivelul furnizorilor de servicii medicale, de înregistrare și raportare a vaccinărilor;

- identificarea comunităților cu acoperire vaccinală suboptimală, dispunerea și organizarea campaniilor suplimentare de vaccinare pentru recuperarea restanțierilor, prin intermediul medicilor de familie și cu sprijinul asistenților comunitari și al mediatorilor sanitari;
- asigurarea funcționării sistemului de supraveghere a reacțiilor adverse postvaccinale indesezirabile (RAPI) în teritoriul de responsabilitate
- verificarea și validarea înregistrării corecte și complete a vaccinărilor în RENV;
- estimarea acoperirii vaccinale, pe baza metodologiei unice și raportarea datelor la CNSCBT
- participarea la sesiuni de instruire organizate de CNSCBT și/sau structurile de specialitate de la nivel regional;
- încheierea contractelor cu medicii de familie și asigurarea decontării vaccinărilor efectuate în conformitate cu prevederile Ordinului nr. 386/2015
- încheierea contractelor cu spitalul în structura căruia funcționează dispensarul teritorial de pneumoftiziologie pentru asigurarea vaccinului BCG necesar recuperării la vaccinare, în cazul în care DSP decide efectuarea recuperării la BCG în cadrul acestor dispensare;
- raportarea lunară a consumului și stocurilor de vaccinuri la INSP, detaliat pe fiecare tip de vaccin, conform metodologiei elaborate de DGAMSP și ANPS.

1.S-au realizat urmatoarele imunizari la copii conform calendarului national de vaccinare

- BCG – 2569
- DTP-a-VPI - Hib –HB- 6901
- DTP a- VPI – HIB – 460
- HepB – 2810
- ROR – 7571
- VPI-3095
- dT-2714

Campania scolara 2015:

- Clasa a-I-a – Vaccinare ROR- 2485
- Clasa a-VIII-a – Vaccinare dT-2458
- Clasa a- IX-a Vaccinare dT- 2319

Nu s-au inregistrat reactii adverse postvaccinale.

S-au vaccinat un numar de 146 copii cu vaccin HepatiticA pediatric și un numar de 80 de doze vaccin Hepatitic B pentru personalul sanitar .

S-au vaccinat un nr. de 2.500 persoane cu vaccin antigripal.

2. Anchete de evaluare a acoperirii vaccinale la toti medicii de familie inregistrandu-se valori între 100% și 82 % ,cele mai slabe rezultate inregistrindu-se la vaccinarea cu DTP a- VPI-Hib-HB

Nu s-au inregistrat reactii adverse postvaccinale.

Acoperie vaccinala 2015:

96% - BCG; 95.25% Hep B; 78.65% DTP-a-VPI - Hib –HB; 78,65% VPI și 87,74% ROR.

I. 2. PROGRAMUL NAȚIONAL DE SUPRAVEGHERE ȘI CONTROL AL BOLILOR TRANSMISIBILE PRIORITYRE

Obiectiv:

Depistarea precoce și asigurarea diagnosticului etiologic al bolilor transmisibile în vederea implementării măsurilor de limitare a răspândirii acestora.

Activități desfășurate:

1. supravegherea epidemiologică a bolilor transmisibile;
2. intervenția în focar;
3. coordonarea sistemului de alertă precoce și răspuns rapid.

Activități derulate la nivelul serviciului de epidemiologie din DSP:

- supravegherea bolilor transmisibile prevăzute în reglementările legale în vigoare prin culegerea, validarea, analiza, interpretarea și raportarea datelor epidemiologice în conformitate cu prevederile Hotărârii nr.589/2007 privind stabilirea metodologiei de raportare și de colectare a datelor pentru supravegherea bolilor transmisibile, ale Ordinului ministrului sănătății nr. 1466/2008 pentru aprobarea circuitului informațional al fișei unice de raportare a bolilor transmisibile și metodologiile specifice de supraveghere elaborate de CNSCBT;
- supravegherea bolilor transmisibile considerate probleme de sănătate publică locală, sub coordonarea structurilor de specialitate din centrele regionale de sănătate publică;
- instituirea și aplicarea măsurilor de prevenire și control a focarului de boală transmisibilă, inclusiv focare de tuberculoza cu mai mult de 3 cazuri: efectuarea anchetei epidemiologice, depistarea contactilor / populației la risc, recoltarea probelor biologice, efectuarea tratamentului profilactic, conform metodologiilor specifice de supraveghere, notificarea și raportarea, efectuarea dezinfecției în colaborare cu rețeaua de asistență primară;
- realizarea activităților epidemiologice în situații de urgență provocate de calamități naturale, precum inundații, cutremure și altele asemenea, în colaborare cu rețeaua de asistență medicală primară și de specialitate și cu administrația publică locală, conform practicilor epidemiologice curente;
- desfășurarea acțiunilor speciale de depistare activă și prevenire a bolilor transmisibile în comunități la risc, cu colaborarea centrului regional de sănătate publică, după caz;
- achiziționarea testelor și reactivilor necesari pentru diagnosticul bolilor transmisibile priorityre;
- depistarea, verificarea și raportarea alertelor naționale, participarea la verificarea alertelor internaționale și asigurarea răspunsului rapid;
- asigurarea/continuarea activităților în vederea acreditării/menținerii acreditării laboratoarelor de microbiologie și participarea la realizarea indicatorilor de evaluare a performanțelor de laborator în materie de supraveghere a bolilor transmisibile;
- asigurarea schimbului de informații specific și colaborarea interjudețeană în probleme epidemiologice;
- organizarea și participarea la derularea unor activități antiepidemice solicitate de CNSCBT sau dispuse de către DGAMSP;
- participarea la realizarea de studii organizate de INSP prin CNSCBT și/sau CRSP conform metodologiilor de derulare a studiilor;

- achiziționarea medicamentelor, vaccinurilor, dezinfectanților, materialelor sanitare, echipamentelor de protecție necesare pentru intervenție în caz de focar/epidemie de boală transmisibilă sau situații de risc epidemiologic în scopul constituirii și întreținerii rezervei antiepidemice.

În cursul anului 2015 s-au înregistrat două evenimente de sănătate provocate de calamități naturale (inundații). S-au distribuit materiale de dezinfectie.

S-au achiziționat vaccinuri, medicamente, reactivi, dezinfectanți, s-au efectuat plăți către INSP pentru confirmarea diagnosticului, pentru asigurarea/continuarea activităților în vederea acreditării/menținerii acreditării laboratoarelor de microbiologie în valoare de 22.304 lei.

I. 3. PROGRAMUL NAȚIONAL DE PREVENIRE, SUPRAVEGHERE ȘI CONTROL AL INFECȚIEI HIV/SIDA

Obiective:

1. Reducerea răspândirii infecției HIV prin depistarea precoce a persoanelor infectate în rândul celor cu comportament la risc pentru infecția HIV precum și prin depistarea precoce a persoanelor infectate HIV simptomatice;
2. Reducerea morbidității asociate cu infecția HIV prin asigurarea tratamentului bolnavilor cu infecție HIV/SIDA.

Activități derulate în anul 2015:

- efectuarea screening-ului infecției HIV/SIDA la femeile gravide și persoanele din grupele de risc pentru infecția HIV/SIDA, cu utilizarea testelor de screening rapide și tip ELISA HIV₁₊₂;
- asigurarea confirmării infecției HIV/SIDA pentru gravidele și persoanele din grupele de risc cu rezultat pozitiv la screening-ul infecției HIV/SIDA;
- asigurarea îndrumării gravidelor și persoanelor din grupele de risc cu rezultat pozitiv la testare către specialistul infecționist din teritoriu în vederea evaluării clinico-imunologice;
- distribuirea testelor de screening rapide sau de tip ELISA HIV₁₊₂, după caz, către unitățile sanitare implicate în testarea infecției HIV/SIDA;
- colectarea din teritoriu a raportărilor privind screeningul infecției HIV/SIDA, analizarea rezultatelor și transmiterea indicatorilor, precum și a rezultatelor analizei efectuate către Unitatea de asistență tehnică și management;
- estimarea anuală a necesarului de teste de screening rapide și ELISA HIV₁₊₂ pentru diagnosticul infecției HIV/SIDA pentru activitatea proprie și pentru activitățile din unitățile sanitare implicate în screening-ul infecției HIV/SIDA și transmiterea acestuia către Unitatea de asistență tehnică și management.

În cursul anului 2015 s-au efectuat un număr de 39 activități de consiliere pre și post testare . S-au testat un număr de 468 persoane în laboratorul DSP.

La nivelul județului sunt 23 de persoane care beneficiază de tratament.

II. PROGRAMUL NATIONAL DE MONITORIZARE A FACTORILOR DETERMINANȚI DIN MEDIUL DE VIAȚĂ ȘI MUNCĂ

• Calitatea apei potabile

Apa potabilă în județul Satu Mare este asigurată astfel:

- 3 uzine de apă aparținând de SC APASERV SATU MARE SA

Uzina de apă nr. I, II Martinești Satu Mare care aprovizionează mun. Satu Mare respectiv comunele Păulești, Lazuri, Dorolț, Micula, Culciu, Vetis, Odoreu

Uzina de apă Doba care aprovizionează localitățile Carei, Berveni, Urziceni, Moftin

Uzina de apă Negrești Oaş care aprovizionează orașul Negrești Oaş și comuna Vama

- populația deservită de aceste uzine este de 164.129 locuitori

- 61 instalații centrale de prelucrare și distribuție a apei potabile

- populația deservită fiind de 86765 locuitori

Acestea dețin autorizații sanitare de funcționare eliberate de D.S.P jud. Satu Mare.

Monitorizarea și inspecția calității apei potabile distribuite populației prin uzinele de apă și instalațiile centrale de apă potabilă se efectuează conf. prevederilor H.G nr. 974/2004 pentru monitorizarea de control, respectiv de audit.

În cadrul supravegherii sanitare a calității apei de băut au fost incluse și sursele locale (fântâni din mediu rural), în scopul prevenirii apariției de îmbolnăviri prin methemoglobinemie la copiii de vârstă 0-1 an sau a altor îmbolnăviri, intoxicații acute de natură digestivă.

S-a recomandat următoarele :

1. dozarea zilnică a necesarului de substanțe coagulante (sulfat de aluminiu) și adaosul necesar de var pentru faza de tratare, decantare cu coagulare în cazul Uzinei de apă Negrești Oaş cu sursa de suprafață din Raul Tur și Valea Rea.

2. verificarea zilnică din ora în ora a valorii clorului rezidual la ieșirea din uzinele și instalațiile centrale de apă în vederea încadrării în limitele admise prevăzute de Legea 458/2002.

În cazul Uzinei de apă Negrești Oaş aflată în administrarea de către SC Apaserv Satu Mare SA este prevăzută în cadrul unui program de investiții construirea unei noi uzine de apă cu sursa de suprafață, programul fiind realizat după obținerea finanțării necesare.

Menționăm că în anul 2015 nu au fost înregistrate epidemii hidrice în județul Satu Mare.

• Calitatea apelor de îmbăiere

Pe teritoriul jud. Satu Mare sunt luate în evidență un număr de 3 zone naturale utilizate de populație pentru îmbăiere:

- Zona naturală „Lac balastiera Apa”

- Zona naturală „Lac balastiera Iojib”

- Zona naturală „Lac Mujdeni”

Precizăm că nici una dintre cele patru zone naturale utilizate de populație pentru îmbăiere nu sunt autorizate sanitar de către DSP, nefiind complet amenajate în conformitate cu

prevederile HGR nr. 88/2004 iar calitatea apei de îmbăiere nu a fost corespunzătoare bacteriologic conf. prevederilor HG 459/2002 în probele de apă prelevate.

- **Gestionarea deșeurilor**

Managementul deșeurilor ocupă un rol important în cadrul conceptului de dezvoltare durabilă, acestea reprezentând o sursă de poluare cu efecte negative asupra stării de sănătate a populației, existând riscul apariției unor boli infecto-contagioase, parazitare, alergice, dar și a producerii de disconfort în cazul aprinderii accidentale a gunoaielor menajere incorect prelucrate.

Din analizele efectuate referitor la calitatea factorilor de mediu, principalele probleme cu impact de sănătate publică sunt:

- *calitatea necorespunzătoare a apei de fântână în 60% din cazuri utilizată în mediul rural*
- *gestionarea defectuoasă a deșeurilor pe raza județului Satu Mare*

În cadrul activității specifice din cadrul birourilor în care activează personal sanitar de specialitate – igienă se va considera o prioritate derularea de acțiuni de evaluare, îndrumare și educație pentru sănătate în unitățile economice, colectivitățile de copii, unitățile sanitare care utilizează surse de apă necorespunzătoare, solicitând administrațiilor publice locale implicarea în vederea soluționării acestor probleme prin proiecte locale de îmbunătățire a calității apei distribuite populației.

Compartimentul Evaluarea factorilor de mediu a efectuat în anul 2015 următoarele activități:

- Supravegherea sanatații în relație cu calitatea apei potabile
S-au efectuat un număr de 397 controale igienico-sanitare, s-au prelevat un număr de 1260 probe de apă potabilă din care fizico-chimic: 671 și bacteriologic 589
- Supravegherea și inspectia privind factorii de risc din mediu:
S-au realizat un număr de 142 controale curente din care în unități de cofaturi, frizerii, unități agricole, unități de cazare, primării, piețe, târguri, unități agricole, baze sportive.
- S-au eliberat un număr de 244 ASF, 331 ASSP și 101 FEADR, prin Biroul de Avize-Autorizații din cadrul DSP.
- **Monitorizarea calității nutritive și a contaminării microbiologice a alimentelor de origine animală și nonanimală.**

Monitorizarea și supravegherea toxoinfecțiilor alimentare în anul 2015 s-a înregistrat 2 focare de TIA.

Compartimentul Medicina școlară a realizat următoarele activități:

- Activități de inspectie privind acțiunea factorilor de risc din colectivitățile de copii și tineri
S-au efectuat un număr de 83 controale igienico-sanitare;
- Monitorizarea stării de sănătate a copiilor și tinerilor

COMPARTIMENTUL DE PROMOVAREA SĂNĂTĂȚII

- câte 14 articole de presă la 3 ziare din județ și la 3 site-uri web locale (referitoare la: virozele respiratorii și gripa; Ziua Mondială de Luptă împotriva Tuberculozei; sănătatea orală; Ziua Mondială a Sănătății; Săptămâna Europeană a Vaccinărilor; Ziua Mondială Fără Fumat; Ziua Internațională Împotriva Abuzului de Droguri și a Traficului Ilicit; caniculă (2), îmbăierea în siguranță și caniculă; Ziua Mondială a Contracepției; Ziua Mondială a Inimii și motilitatea; Ziua Mondială a Diabetului Zaharat; Ziua Mondială Anti-SIDA)
- participare la conferința de presă organizată în colaborare cu Inspectoratul de Poliție Județean Satu Mare, cu ocazia Săptămânii Prevenirii Criminalității
- participare la conferința de presă organizată de CPECA și poliție (colaborarea cu părinții)
- 10 emisiuni TV la un post local (episoade din serialul alimentația)
- 1 emisiune TV la un post local (intoxicațiile cu ciuperci)
- 56 ore de educație pentru sănătate (13: Fumat, 12: Alcool, drog, 2: Igiena, 8: Alimentația, 21: Educație sexuală)
- 2 activități cu elevi, legate de siguranța alimentației (Ziua Mondială a Sănătății)
- activitate educativă referitoare la sănătate prin mișcare; caniculă
- 20 ore de educație pentru sănătate (8: Alimentația, 12: Educație sexuală) la Centrul de Plasament Diana
- distribuire de chestionare referitoare la vaccinare și rezolvarea chestionarelor, în cadrul Săptămânii Imunizărilor
- 13 cursuri (a câte 3 ore) pentru mediatori sanitari romi și asistenți sociali (Sănătatea reproducerii (10), Aparatul cardiocirculator (2), Aparatul respirator)
- organizarea ședinței cu mediatori sanitari romi, cu tema vaccinării împotriva poliomielitei, în colaborare cu Serviciul de Supraveghere a Bolilor Transmisibile
- pregătirea unui material referitor la obezitate, la solicitarea cadrelor didactice
- pregătirea unei prezentări despre activitatea Compartimentului Promovarea Sănătății
- tipărirea broșurii Arta alimentației sănătoase (500 buc.)
- participare la evenimentele organizate cu ocazia Zilei Mondiale de Luptă împotriva Tuberculozei, la Spitalul de Pneumoftiziologie Satu Mare
- participare la organizarea evenimentelor de Ziua Mondială fără Fumat, în colaborare cu CPECA
- participare la organizarea evenimentelor de Ziua Internațională Împotriva Abuzului de Droguri și a Traficului Ilicit, în colaborare cu CPECA
- participare la ședințele de lucru (9) organizate de Asociația Stea – activitate în cadrul Grupului de lucru intersectorial pentru prevenirea și combaterea excluziunii sociale a persoanelor vulnerabile din Satu Mare (GIPEX)
- participare la masa rotundă organizată de Asociația Stea
- participare la activitatea organizată de Asociația Stea – activitate comună cu beneficiarii
- participare la atelierile de lucru (3) organizate de Asociația Stea – activități în cadrul Grupului de lucru intersectorial pentru prevenirea și combaterea excluziunii sociale a persoanelor vulnerabile din Satu Mare (GIPEX)

- participare la ședințele (2) despre Strategia pentru Tineret
- participare la atelierul de lucru organizat de Direcția pentru Sport și Tineret
- 111 consilieri (referitoare la: varicelă, osteoporoză (2), fibrom uterin (3), diaree (2), viroze respiratorii (2), tumori (35), obezitate (7), hipercolesterolemie, probiotice, hipertensiune arterială (6), sinuzită (2), spondiloză (6), fumat (8), epistaxis, îngrijirea copilului, recuperare după accident vascular cerebral, micoze, dezechilibru hormonal (2), pneumonii virale (2), ocluzie intestinală, reflux gastric, recuperare postoperatorie, căpușe (3), consum de alcool, boli cardiovasculare, caniculă (11), cefalee, diabet zaharat (5), vaccinarea antigripală, alimentație)
- în urma apelului colegilor din Bihor, strângerea și înaintarea semnăturilor reprezentanților DSP, Inspectoratului Școlar Județean și parlamentarilor din județ pentru introducerea educației pentru sănătate în curricula școlară, ca disciplină obligatorie
- participare la un curs de tratamente și îngrijiri paliative (2 zile)
- participare la Zilele Urologiei Sătmărene (2 zile)
- participare la un curs de instruire la București (2 zile), în vederea coordonării ulterioare (probabil în 2016) a unei campanii de informare-educare pentru învățătoare, educatoare, medieri sanitari și asistenți comunitari, cu tema Alimentația și mișcarea
- participare la sesiunea științifică Zilele Medicale Sătmărene (2 zile)
- participare la un simpozion de psihiatrie comunitară (2 zile)
- participare la cursul „Facilitator de dezvoltare comunitară” (1 săptămână)
- participare la ședințele (11) Consiliului de administrație al Spitalului de Pneumoftiziologie
- participare, în comisia de examen, la un examen pentru ocupare de post de medic ginecolog, la Negrești-Oaș
- participare la ședința organizată de Direcția Generală de Asistență Socială și Protecția Copilului a Județului Satu Mare
- participare la ședința Comitetului Consultativ de Dialog Civic – pentru Problemele Persoanelor Vârstnice
- multiplicare și distribuire de materiale informative de educație pentru sănătate

CONTROL ÎN SĂNĂTATE PUBLICĂ

<p>Acțiuni de control:</p> <p>a) Acțiuni de control pentru verificarea normelor de igiena în colectivitățile de copii și tineri - Acțiuni de control privind modul de funcționare a taberelor de odihnă pentru copii și tineret</p> <p>b) - Acțiuni de control în domeniul alimentației</p> <p>c) Acțiuni de control în mediul de muncă pentru prevenirea îmbolnăvirilor profesionale la toate categoriile de personal și îmbunătățirea mediului de muncă</p> <p>d) Acțiuni de control privind respectarea regulilor de igiena în unitățile sanitare cu excepția spitalelor</p> <p>e) Acțiuni de control în unități sanitare cu paturi</p> <p>f) Acțiuni de control privind respectarea regulilor de igiena în unitățile de desfășurare produse cosmetice</p> <p>g) Acțiuni de control privind mediul de viață al populației</p> <p>h) Acțiuni de control a condițiilor igienico-sanitare privind furnizarea de servicii în domeniul apei potabile</p> <p>i) Acțiuni de control privind respectarea normelor specifice de utilizare a dispozitivelor medicale</p> <p>j) Acțiuni de control privind respectarea normelor igienico-sanitare în unități farmaceutice (farmacii cu circuit deschis, depozite farmaceutice, drogherii)</p>	<p>a) Nr. controale: 238</p> <p>-acțiuni tabere : 4</p> <p>b) Nr. controale: 986</p> <p>c) Nr. controale: 101</p> <p>d) Nr. controale: 191</p> <p>e) Nr. controale: 15</p> <p>f) Nr. controale: 150</p> <p>g) Nr. controale: 259</p> <p>h) Nr. controale: 62</p> <p>i) Nr. controale: 0</p> <p>j) Nr. controale: 135</p>
<p>Acțiuni tematice de control:</p> <p>a) Acțiune tematică de control a laboratoarelor de analize medicale</p> <p>b) Acțiune de control pentru verificarea produselor biocide</p> <p>c) Acțiune de control privind condițiile de funcționare a cabinetelor de medicină de familie și de specialitate</p> <p>d) Acțiune tematică de control în unitățile acreditate pentru desfășurarea activității de transplant și cabinetele de medicină dentară</p> <p>e) Acțiune tematică de control privind suplimentele alimentare și produsele cu adăug de vitamine și minerale</p> <p>f) Acțiune tematică de control în unitățile de turism</p> <p>g) Acțiune tematică de control pentru verificarea conformității apelor de băut</p> <p>h) Acțiune tematică de control a produselor de protecție solară</p> <p>i) Acțiune tematică de control a unităților de catering și mijloacelor de transport produse alimentare</p> <p>j) Acțiune tematică de control privind materialele în contact cu alimentul</p> <p>k) Acțiune tematică de control privind conformitatea alimentelor cu destinație nutrițională specială</p> <p>l) Acțiune tematică de control în unitățile de transfuzii</p> <p>m) Acțiune tematică de control pentru respectarea prevederilor legii nr. 349/2002 pentru prevenirea și combaterea consumului produselor din tutun</p> <p>n) Acțiune tematică de control în unitățile de alimentație publică colectivă și catering</p> <p>o) Acțiune tematică de control pentru verificarea normelor de igiena și sănătate publică în cabinetele de infirmieri</p>	<p>a) Nr. acțiuni: 12</p> <p>b) Nr. acțiuni: 12</p> <p>c) Nr. acțiuni: 3</p> <p>d) Nr. acțiuni: 1</p> <p>e) Nr. acțiuni: 2</p> <p>f) Nr. acțiuni: 2</p> <p>g) Nr. acțiuni: 3</p> <p>h) Nr. acțiuni: 1</p> <p>i) Nr. acțiuni: 3</p> <p>j) Nr. acțiuni: 3</p> <p>k) Nr. acțiuni: 1</p> <p>l) Nr. acțiuni: 1</p> <p>m) Nr. acțiuni: 2</p> <p>n) Nr. acțiuni: 9</p> <p>o) Nr. acțiuni: 4</p>

Activități de înregistrare și expertizare sanitară a obiectivelor declarate la Biroul Avize-Autorizații al ASP conf. reglem. în vigoare	Nr. ASF eliberate - 244 Nr. ASSP (autorizatii de functionare cu asistenta de specialitate) eliberate -331 Nr. notificari FEADR -101
---	---

Activități în domeniul supravegherii sănătății publice

Obiective	Activități	Indicatori Nr. actiuni /an Grad de realizare
Standardizarea metodelor de supraveghere clinico-epidemiologice și implementarea strategiei de control în conformitate cu legislația în vigoare Legea nr. 97/2006 și Ord.MS nr. 916/2006	Activități de evaluare a condițiilor igienico-sanitare și a respectării regulilor de igienă în toate tipurile de unități sanitare (unități sanitare cu paturi, CMI, ambulatorii de specialitate, laboratoare, medico-sociale) în vederea reducerii riscului epidemiologic specific și al morbidității/mortalității prin infecție nosocomială	95%
	Activități de evaluare a gestionării deșeurilor periculoase rezultate în urma activităților medicale prestate	100%
	Acțiuni de verificare a respectării managementului accidentelor postexpunere la sânge și alte produse biologice pentru personalul medico-sanitar	100%
	Identificarea circulației germenilor la nivelul unităților sanitare, rezistența la substanțele dezinfectante respectiv la antibiotice	90%
Asigurarea unei acoperiri vaccinale de minim 96% pentru toate vaccinurile prevăzute în PNI	Activități de evaluare a condițiilor de păstrare a vaccinurilor, modul de administrare, înregistrarea și raportarea efectuării vaccinărilor de către personalul medical în teritoriu conform PNI	95%
Respectarea legislației sanitare de către agenții economici într-un procent de 95% jud. Satu Mare	Activități de evaluare igienico-sanitară în domeniul alimentului, suplimentele alimentare, apele minerale îmbuteliate, materialul în contact cu alimentul	85%
	Activități de evaluare igienico-sanitară în unitățile de industrie alimentară și de producție privind respectarea standardelor și a procesului tehnologic	90%

Respectarea legislației sanitare de către agenții economici într-un procent de 95% jud. Satu Mare	Activități de evaluare igienico-sanitară în unități de desfacere, depozitare, alimentație publică, unități turistice, privind condițiile de igienă și păstrare a produselor alimentare	90%
	Activități de evaluare igienico-sanitară la producătorii și furnizorii de apă potabilă	90%
	Activități de evaluare igienico-sanitară în unități de înfrumusețare și întreținere corporală	90%
	Verificarea condițiilor igienico-sanitare și a respectării normelor sanitare în unitățile de agrement	85%
	Activități de evaluare privind respectarea normelor de igienă și sănătate publică în colectivitățile de copii și tineri	95%
	Activități de evaluare privind modul de funcționare a taberelor de odihnă pentru copii și tineri	90%
Supravegherea bolilor transmisibile în conformitate cu legislația în vigoare, țintele Europene și ale Organizației Mondiale a Sănătății	Activități de vaccinare a grupelor la risc de îmbolnăvire de transmitere a unor boli	95%
	Vaccinarea antigripală a populației conform recomandărilor OMS	80%
	Verificarea modului de aplicare a reglementărilor legale privind supravegherea și declararea bolilor transmisibile	60%
	Supravegherea bolilor transmisibile considerate priorități locale (leptospiroza, trichineloză, angină streptococică)	75%
Asigurarea sistemului informațional și informatic pentru o bună coordonare tehnică la nivel local, regional și național	Activități de informare, educare și comunicare cu privire la activitățile profilactice în cadrul Programului Național de oncologie, sănătate mintală, diabet zaharat	95%
	Realizarea de activități în parteneriat către instituții publice sau ONG	95%
Creșterea accesului și calității serviciilor specifice de sănătate a Populației și a categoriilor vulnerabile	Procurarea și distribuirea de contraceptive	80 %
	Asigurarea imunoglobulinelor specifice, vaccinarea anti D a lauzelor cu Rh negativ	95 %
	Procurare și distribuție preparatelor de fier la sugari	95 %
	Procurare și distribuție de lapte praf la copii cu vârstă cuprinsă între 0-12 luni	90%
	Asigurarea produselor pentru investigația paraclinică și monitorizarea paraclinică pentru afecțiuni cronice la copii (astm bronșic)	95 %
Asigurarea accesului la investigații și tratament în străinătate pentru afecțiunile care nu pot fi tratate în țară	Derularea de activități specifice pentru întocmirea documentelor medicale și obținerea în cel mai scurt timp a ofertelor necesare selecției pentru trimiterea către MS a informațiilor în scopul acordării cuantumului financiar necesar	1 dosar 100 %

Rezultate așteptate:

- realizarea activităților de evaluare pe toate domeniile de activitate în mod unitar la nivelul județului prin cunoașterea legislației sanitare în integralitate și respectarea protocoalelor elaborate la nivel DSP;
- ierarhizarea acțiunilor evaluare și supraveghere sanitară prin analiza riscurilor pentru sănătate cuantificate în urma catagrafierii unităților avizate, autorizate sanitar;
- întocmirea cu mare acuratețe a documentelor specifice activităților desfășurate în teren;
- creșterea eficienței și calității actului medical
- creșterea calității serviciilor (hotelier, alimentație) în unitățile sanitare cu paturi;
- creșterea accesibilității populației generale și în deosebi a grupelor populaționale la risc și vulnerabile la servicii medicale profilactice, curative și educaționale;
- resurse instituționale și umane apte pentru intervenție rapidă în situații de risc pentru sănătatea publică;
- instituirea/impunerea măsurilor de eliminare sau diminuare a riscurilor pentru sănătate;
- reducerea evenimentelor de sănătate publică de tip epidemie, intoxicații, accidente prin activități susținute de educație pentru sănătate.

Activități de control în sănătate publică

Obiective	Activități	Indicatori Nr. controale/ an Grad remediere deficiențe
Respectarea legislației sanitare în domeniul alimentului de către agenții economici într-un procent de 90%	Acțiuni de control vizând aditivii alimentari, alimentele cu destinație nutrițională specială, suplimentele alimentare, apele minerale îmbuteliate, materialul în contact cu alimentul	85%
	Acțiuni de control în unitățile de industrie alimentară și de producție privind respectarea standardelor și a procesului tehnologic	
	Acțiuni de control în unități de desfacere, depozitare, alimentație publică, unități turistice privind condițiile de igienă și păstrare a produselor alimentare	
	Acțiuni de control în unități de alimentație colectivă și unități de tip catering privind depozitarea, prepararea, păstrarea alimentului servit consumatorilor	85%

Scăderea riscului de îmbolnăvire prin consum de apă potabilă, producerea și tratarea în sisteme centrale de aprovizionare cu apă potabilă a populației în jud. Satu Mare	Acțiuni de control a condițiilor igienico-sanitare la producătorii și furnizorii de apă potabilă	80%
	Verificarea calității apei potabile atât la producător cât și în rețelele de distribuție a acesteia	
Controlul modului de gestionare a deșeurilor solide menajere și a celor cu risc infecțios (colectare, transport, neutralizare) precum și a apelor uzate fecaloid menajere	Verificarea condițiilor în care se efectuează colectarea, transportul, depozitarea, prelucrarea gunoiului menajer și a celui cu risc infecțios de la producător până la unitățile de neutralizare a acestuia	75%
	Verificarea condițiilor igienico-sanitare a furnizorilor de servicii din domeniul prelucrării apelor uzate	75%
Reducerea riscului de îmbolnăvire prin servicii prestate în saloanele de înfrumusețare și întreținere corporală	Controlul respectării normelor de igienă pentru cabinetele de înfrumusețare și întreținere corporală	85%
	Controlul gestionării deșeurilor periculoase rezultate în urma activității prestate	85%
Reducerea riscului de îmbolnăvire a populației prin serviciile prestate în zonele naturale de îmbăiere respectiv zone de agrement (ștranduri, bazine de înot, piscine)	Verificarea calității apei folosite în scopuri de recreere în vederea încadrării în parametri fizico-chimici și microbiologici prevăzuți de legislația sanitară în vigoare	90%
	Verificarea condițiilor igienico-sanitare și a respectării normelor în unitățile de agrement	90%
Obținerea autorizației sanitare de funcționare de către unitățile de învățământ în proporție de 90 % prin respectarea normelor igienico-sanitare în vigoare și prevenirea apariției unor focare epidemice în colectivitățile de copii	Controlul privind respectarea normelor de igienă și sănătate publică în colectivitățile de copii și tineri	80%
	Controlul privind modul de funcționare a taberelor de odihnă pentru copii și tineri	85%

Creșterea calității serviciilor de asistență medicală în toate categoriile de unități sanitare și reducerea morbidității prin boli infecto-contagioase, precum și asigurarea unei acoperiri vaccinale de minim 95% la toate categoriile de vaccinuri	Acțiuni de control al condițiilor igienico-sanitare și a respectării regulilor de igienă în toate tipurile de unități sanitare (unități sanitare cu paturi, CMI, ambulatorii de specialitate, laboratoare, medico-sociale)	85%
Comercializarea și utilizarea produselor cosmetice, conform normelor UE în proporție de 100% în jud. Satu Mare	Verificarea produselor cosmetice supuse comercializării	90%
	Verificarea modului de păstrare a produselor cosmetice	90%
Respectarea în proporție de 100% a comercializării și utilizării biocidelor conform normelor europene	Supravegherea pieței produselor biocide prin controale planificate	100%
	Controlul activității DDD	80%

Rezultate așteptate:

- aplicarea unitară a prevederilor legale în vigoare;
- realizarea acțiunilor de control în toate domeniile de activitate în mod unitar la nivelul județului;
- resurse instituționale și umane apte pentru intervenție rapidă în situații de risc pentru sănătatea publică;
- întocmirea documentelor de control respectând formulare tipizate specifice;
- ierarhizarea acțiunilor de control prin evaluarea și analiza riscurilor pentru sănătate;
- instituirea/impunerea măsurilor de eliminare sau diminuare a riscurilor pentru sănătate;
- armonizarea condițiilor de raportare a statisticilor privind rezultatele acțiunilor de inspecție anuale la directivele și regulamentele europene

Analiza SWOT a structurii de supraveghere în sănătate publică

Puncte tari	Puncte slabe
Pregătirea profesională a personalului	Lipsa ghidurilor de control
Disponibilitatea de a se desfășura activități în funcție de situație epidemiologice la risc	Lipsă mijloace de transport
Acces la mijloace de informare	Lipsa unei baze de date complete și corecte
	Legislație sanitară incompletă și corelare limitată cu legislația europeană

**Director Executiv,
Dr. Dan Laurențiu COJOC**