

RAPORT

privind activitatea Direcției de Sănătate Publică
a Județului Suceava - desfășurată în ANUL 2020

Activitatea Direcției de Sănătate Publică a județului Suceava și în anul 2020 s-a desfășurat conform următoarei Fișe de Identificare:

FIȘA DE IDENTIFICARE

1. DIRECȚIA DE SĂNĂTATE PUBLICĂ JUDEȚEANĂ SUCEAVA

2. Adresa:

Strada	Telefon	Fax	E-mail	Pagina web
Scurtă nr.1A, Suceava, 720223	0230/514557 0330/401136-7 0330/401436-7	0230/515089	dspsv@dspsv.ro	www.dspsv.ro

3. Cadrul legal de funcționare al instituției:

- Ordinul Ministerului Sănătății nr.1078/05.08.2010 privind aprobarea regulamentului de organizare și funcționare și a structurilor organizatorice ale direcțiilor de sănătate publică județene și a municipiului București

4. Atribuții principale ale instituției:

- Direcția de Sănătate Publică Județeană Suceava este serviciu public deconcentrat, cu personalitate juridică, subordonat Ministerului Sănătății, reprezentând autoritatea de sănătate publică la nivel local, care realizează politicile și programele naționale de sănătate, elaborează programe locale, organizează evidențele statistice pe probleme de sănătate, precum și de planificare și derulare a investițiilor finanțate de la bugetul de stat pentru sectorul de sănătate.
- Evaluează, coordonează și monitorizează modul de asigurare a asistenței medicale curative și profilactice din unitățile sanitare de pe teritoriul arondat, luând măsuri pentru asigurarea accesului la asistența medicală a oricărei persoane din raza județului;
- Coordonează, organizează și evaluează programele naționale de sănătate ce se derulează în teritoriul arondat și exercită atribuții specifice de control în sănătate;
- În colaborare cu autoritățile locale, cu instituții de învățământ și organizații guvernamentale și nonguvernamentale, organizează activități în domeniul medical al sănătății publice și de promovare a sănătății;
- Organizează, coordonează și participă la asistența medicală în caz de calamități,

epidemii, catastrofe și alte situații deosebite, organizează, coordonează și răspund de pregătirea rețelei sanitare pentru apărare, sub coordonarea M.S.;

- Participă la coordonarea acordării primului ajutor calificat împreună cu inspectoratele pentru situații de urgență și cu alte structuri ale Ministerului Sănătății;
- Organizează culegerea și prelucrarea datelor statistice de la toți furnizorii de servicii medicale, indiferent de forma de organizare, întocmesc și transmit rapoarte statistice periodice către instituțiile desemnate în acest scop;
- Desemnează reprezentanți în consiliul de administrare al spitalelor din subordine, precum și din unitățile din subordinea autorităților administrației publice locale;
- Avizează din punct de vedere epidemiologic și supune aprobării conducerii Ministerului Sănătății propunerile privind structura organizatorică, reorganizarea, restructurarea, schimbarea sediului și a denumirilor unităților sanitare din subordinea autorităților administrative publice locale;
- La cererea unor persoane fizice sau juridice, efectuează, potrivit dispozițiilor legale, servicii medicale de sănătate publică, pentru care se percep tarife potrivit actelor normative în vigoare;
- Controlează aplicarea normelor de funcționare a unităților medicale, indiferent de forma de organizare, și aplică măsuri în caz de neconformitate;
- Evaluează resursele umane de la nivelul asistenței medicale în relație cu nevoile comunitare identificate prin acțiuni specifice;
- Verifică în teren și elaborează buletine de expertizare/determinare a locurilor de muncă la solicitarea terților;
- Colaborează și conlucrează cu administrația publică locală și cu instituțiile/serviciile specializate din domeniu, pentru implementarea și realizarea prevederilor legale privind calitatea mediului de viață și muncă, securitatea alimentului și calitatea apei potabile;
- La cererea unor persoane fizice sau juridice, efectuează, potrivit dispozițiilor legale, servicii medicale de sănătate publică, pentru care se percep tarife potrivit actelor normative în vigoare.

5. Structura organizatorică a instituției:

Total posturi aprobate la nivelul instituției	Din care:		
	Număr posturi de conducere a instituției	Număr posturi de conducere al serviciilor, birourilor, compartimentelor	Număr posturi de execuție
159	3	9	147

6. Compartimente/birouri/laboratoare/servicii din cadrul DSP Suceava:

- Serviciul Control în sănătate publică
- Compartiment Supraveghere epidemiologică și control boli transmisibile
- Compartiment Evaluare factori de risc din mediu de viață și muncă
- Compartiment Evaluarea și promovarea sănătății

- Laborator Diagnostic și investigare în sănătate publică:
 - Diagnostic Microbiologic
 - Chimie sanitară și/sau toxicologie
- Laborator Igiena radiațiilor
- Birou Asistență medicală și programe
- Compartiment Statistică/informatică în sănătate publică
- Biroul Buget-finanțe/contabilitate
- Serviciul Administrativ și mentenanță
- Compartiment Achiziții publice
- Compartiment Audit public intern
- Compartiment RUNOS
- Compartiment Juridic
- Compartiment Avize/Autorizări
- Compartiment Relații cu publicul
- Secretariat/Registratură.

COMPARTIMENTUL DE SUPRAVEGHERE EPIDEMIOLOGICĂ ȘI CONTROL BOLI TRANSMISIBILE

În cursul anului 2020 activitatea compartimentului a urmarit realizarea obiectivelor specifice, stabilite de Programele Nationale de Boli Transmisibile. In scopul protejarii sanatatii populatiei impotriva principalelor boli care pot fi prevenite prin vaccinare, s-au derulat urmatoarele activitati: au fost preluate de la depozitul UNIFARM, transportate si depozitate la nivelul DSP Suceava vaccinurile repartizate de MS, asigurandu-se apoi distribuirea acestora in teritoriu catre furnizorii de servicii medicale (265 medici de familie, 7 maternitati), in baza contractelor de furnizare incheiate. Se asigura preluarea si centralizarea documentelor pentru decontarea acestor servicii medicale.

La nivelul compartimentului se tine evidenta centralizata, in format electronic, a consumului si necesarului de vaccin, date care se transmit lunar catre CNSCBT Bucuresti. Trimestrial au fost instruiti medicii vaccinatori cu privire la modul de realizare, inregistrare si raportare a vaccinarilor. S-au transmis instructiuni actualizate privind modul de utilizare a RENV si Procedura in caz de avarie a echipamentelor frigorifice utilizate pentru depozitarea vaccinurilor..

In cursul anului 2020 s-au efectuat urmatoarele imunizari :

- **8955 copii** vaccinati cu BCG si s-au consumat 20100 doze vaccin,
- **5443 copii** vaccinati cu Hep.B ped. ;
- **14608 doze de vaccin** hexavalent au fost administrate copiilor cu varsta de 2-4 sau 11 luni;
- **6300 copii** vaccinati cu vaccin tetravalent;
- **11213 copii** vaccinati cu vaccin ROR;
- **5583 copii** vaccinati cu vaccin DTPa;
- **14160 copii** vaccinati Pneumococic conjugat;
- **54 gravide** vaccinate cu vaccin DTPa;
- **57406** de persoane la risc au fost vaccinate cu vaccin antigripal.

Am continuat implementarea Registrului Național de Vaccinări, conform Ord. M.S. nr. 1234/2011, care asigură suportul tehnic pentru raportarea într-un sistem informatic unic a vaccinărilor efectuate de către toți furnizorii de servicii medicale, fiind astfel facilitat accesul la analize statistice lunare, trimestriale și anuale ale datelor înregistrate în teritoriul arondat DSP Suceava și luarea promptă a măsurilor care se impun.

Lunar s-a efectuat verificarea, înregistrarea și raportarea vaccinărilor de la 265 furnizori de servicii medicale – cabinete medicale de medicina de familie si maternitatile din judet.

S-au derulat,conform metodologiei, doua anchete epidemiologice ale gradului de acoperire vaccinala, in lunile februarie si august 2020, la copiii in varsta de 12, 18 si respectiv 24 de luni cu urmatoarele rezultate:

Tip vaccin	Nr copii complet vaccinati (la 1 sept 2020)			% copii corect vaccinati		
	La varsta de 12 luni	La varsta de 18 luni	La varsta de 24 luni	La 12 luni	La 18 luni	La 24 luni
Vaccin BCG	464	558	493	95.73%	93.41%	93.11%
Vaccin hepatic B	398	523	462	82,17%	87,59%	87.18%
Vaccin DTPa	303	464	426	62,4%	77,65%	80.39%
Vaccin HIB	303	464	426	62,4%	77,65%	80.39%
Vaccin poliomieltic	303	464	426	62,4%	77,65%	80.39%
Vaccin ROR	287	485	444	59.3%	81,18%	83.89%
Total copii investigati	485	597	530			

Motivele nevaccinarii sint reprezentate de :

- contraindicatii medicale-7 %
- refuz parinte-7,8%
- neprezentare-12,96%
- nascut in starinatate-4,03%

In cadrul programului national de supraveghere si control al bolilor transmisibile prioritare s-au supravegheat, inregistrat si raportat, conform legislatiei in vigoare, cazurile de boli transmisibile.

In anul 2020 s-au raportat 495 cazuri de boli infectioase pe Fise unice de raportare boala transmisibila, conform HG 589/2007, care au fost inregistrate in RUBT. Au evoluat 49 focare epidemice (3 focare de rujeola, 1 focar de hepatita acuta virala tip A, 6 focar de varicela, 1 focar TIA si 38 focare COVID-19). S-au distribuit substante dezinfectante in scolile si gradinitile cu focare in evolutie.

Primul caz de imbolnavire COVID-19 in judetul nostru a fost inregistrat in data de 04.03.2020 si pana la sfarsitul anului 2020 au fost confirmate in judetul Suceava un numar de 15.884 persoane infectate cu SARS CoV 2.

In contextul pandemiei COVID-19 am derulat activitati specifice sub indrumarea INSP si CNSCBT- anchete epidemiologice, recoltare probe pentru diagnostic COVID-19, triaj pasageri aeroport si vama, activitati de inregistrare si raportare a datelor statistice solicitate. Pana la

introducerea la nivel national a aplicatiei CORONA FORMS, DSP Suceava a creat si administrat propriile baze de date pentru evidenta testarilor si a cazurilor confirmate de infectie cu SARS CoV 2.

In cadrul Programului de prevenire, supraveghere și control al infecției HIV – ne-am implicat in asigurarea screeningului HIV al femeii gravide si al persoanelor din categoriile la risc. S-a intocmit baza judeteana de evidenta si s-au raportat lunar situatiile solicitate la Ministerul Sanatatii.

- efectuarea testelor specifice de screening, astfel: 723 teste rapide si 368 teste ELISA cu 15 cazuri pozitive confirmate prin test Western Blott.

- au fost luate in evidenta persoanele cu infectie HIV nou depistate

- s-au distribuit maternitatilor din judet un numar de 1800 teste rapide.

In cadrul Programului de prevenire, supraveghere și control al tuberculozei - ce are ca obiectiv reducerea prevalentei si mortalitatii prin tuberculoză, in colaborare cu coordonatorul tehnic judetean, s-au derulat activitatile prevazute de normele in vigoare, s-au achizitionat materiale si substante dezinfectante, s-au distribuit pliante si materiale care s-au folosit in campaniile de IEC derulate in colaborare cu Compartimentul de promovare a sanatatii. S-a raspuns la 2 alerte internationale privind 2 cazuri de tuberculoza.

S-a urmărit creșterea calității serviciilor medicale în spitale prin îmbunătățirea managementului infecțiilor asociate asistentei medicale. În cadrul acestui obiectiv de activitate s-au depistat în cursul anului 2020 un număr de 454 cazuri infecții asociate asistentei medicale în sistem de rutină, reprezentand o incidenta de 0.74% la nivel judetean.

COMPARTIMENTUL EVALUARE FACTORI DE RISC DIN MEDIUL DE VIAȚĂ ȘI MUNCĂ

Domeniul privind protejarea sanatatii și prevenirea imbolnavirilor asociate factorilor de risc din mediul de viata, au fost efectuate următoarele acțiuni :

În cadrul acțiunii *Supravegherea calității apei potabile* au fost recoltate, din rețelele de apă potabilă din mediul urban și rural în cadrul monitorizării de audit, în baza contractelor incheiate, probe de apă pentru determinări chimice, bacteriologice si radiodozimetrice. Au fost monitorizate un număr de 10 statii de apă potabilă in mediul urban inclusiv puncte din rețeaua de distribuție a acestora și un număr de 32 de statii de apă potabilă în mediul rural inclusiv puncte din rețeaua de distribuție a acestora. În urma analizelor efectuate, probele necorespunzătoare au fost comunicate atât Serviciului de Control în Sănătate Publică, cât și administratorilor acestor unități. Totodata, conform actiunilor cuprinse in cadrul PN II privind calitatea apei potabile distribuite atat in ZAP (zona de aprovizionare cu apa potabila) mari cat si in ZAP mici s-au derulat actiuni de recoltare de probe pentru anumiți parametri, probe care au fost trimise spre analiza CRSP-urilor desemnate prin metodologii. Astfel, au fost recoltate 4 probe de apa pentru determinarea legionella pneumophila, 5 probe de apa potabila din retele de distributie pentru determinarea de pesticide organoclorurate și, 10 probe apa potabila din rețelele de distributie pentru determinarea de metale (fier și mangan) .

În cadrul acțiunii *Monitorizarea apelor potabile îmbuteliate altele decât apele minerale naturale sau decât apele de izvor* a fost luată în supraveghere 1 unitate de îmbuteliere, unitate de unde s-au recoltat conform metodologiei 165 probe de apă de la sursă, înainte de îmbuteliere și produse îmbuteliate pentru determinări fizico-chimice, microbiologice si radiodozi-metrice. Totodată au fost recoltate 2 probe de apă îmbuteliată (1 probă apă carbogazoasă și 1 probă apă necarbogazoasă) și trimise

la CRSP Tg Mureș pentru determinarea de metale, rezultatele fiind corespunzătoare.. În urma analizelor efectuate, probele necorespunzătoare au fost comunicate atât Serviciului de Control în Sănătate Publică, cât și administratorului acestei unități.

În cadrul acțiunii *Evaluarea impactului asupra sanatatii a poluantilor din aerul ambiant in mediul urban si a aerului interior in institutii publice* au fost completate, in colaborare cu APM Suceava si biroul Statistica din cadrul DSP Suceava, anexa A date de poluare și B date de sănătate la nivelul județului Suceava și transmise la INSP București.

În cadrul acțiunii *Monitorizarea intoxicățiilor acute cu monoxid de carbon, bauturi alcoolice, substante de abuz, ciuperce, plante, alte produse toxice care nu fac obiectul ReTox* au fost înregistrate un număr de 28 cazuri pentru care au fost completate fișele de declarare a intoxicației acute accidentale și un număr de 40 intoxicații voluntare cu alcool și medicamente, Acestea au fost transmise trimestrial către INSP București.

În cadrul acțiunii *Supravegherea produselor cosmetice în relație cu sănătatea umană* au fost recoltate un numar de 6 probe de produse cosmetice de catre personalul Serviciului Control in Sanatate Publica in colaborare cu personalul Compartimentului de Evaluare Factori de Risc din Mediul de Viata si Munca, in conformitate cu instructiunile din cadrul metodologiei si trimise pentru efectuarea determinarilor cuprinse in metodologie, catre DSP-urile desemnate.

În cadrul acțiunii *Supravegherea produselor biocide* au fost cautate prod biocide de catre Serviciul Control in Sanatate Publica in colaborare cu Compartimentul de Evaluare Factori de Risc din Mediul de Viata si Munca, dar nu au fost recoltate probe din acestea deoarece aceleasi produse au fost trimise de alte DSP-uri din tara .

În cadrul acțiunii *Monitorizarea sistemului de gestionare a deșeurilor rezultate din activitatea medicală* a fost implementat Ord MS nr. 1226/2012 privind gestionarea deșeurilor rezultate din activități medicale. Monitorizarea și evaluarea sistemului de gestionare a deșeurilor rezultate din activitatea medicală în cele 43 unități sanitare supravegheate a fost efectuată lunar, iar centralizarea datelor la nivel județean și transmiterea machetelor completate către Centrul Regional de Sănătate Publică (CRSP) s-a efectuat trimestrial. Personalul din cadrul Compartimentului a participat la instruirea privind gestionarea deșeurilor rezultate din activitățile medicale, instruire organizata la nivelul INSP Bucuresti.

În cadrul acțiunii *Supravegherea calitatii apei de fantana si a apei arteziene de utilizare publica* au fost recoltate un numar de 50 probe de apa de fantana pentru determinari chimice si microbiologice. Pentru fantanile publice luate in supraveghere au fost completate fise de raportate privind localizarea, starea igienico-sanitara a sursei precum si calitatea apei acesteia. Pentru fantanile publice gasite ca fiind necorespunzatoare a fost informat atat Serviciului de Control în Sănătate Publică, cât și administratorul acestora. Fișele de raportare împreuna cu masurile corective intreprinse de Serviciului de Control în Sănătate Publică au fost transmise catre CRSP Iasi.

Începand cu anul 2017 s-a implementat Proiectul RO 19.05 : Largirea gamei si imbunatatirea planificarii serviciilor acordate pacientului prin registre de boli imbunatatite. In cadrul proiectului, s-au introdus in cursul anului 2020 in registrul electronic ReSanMed-schimbari climatice un numar de 29 de cazuri internate in unitatile spitalicesti din judetul Suceava pe codurile de boala: T34 . 3 cazuri, T68- 2 cazuri, fum,foc,flacăra – 24 cazuri.

În cursul anului 2020 a fost implementat Registrul național de informare toxicologică (denumit ReTox) ce are ca scop înregistrarea cazurilor de intoxicație acută neprofesională sau decese apărute în populația generală și datorate amestecurilor. Astfel, au fost înregistrate în registrul ReTox un număr de 21 de cazuri de intoxicație acută neprofesională datorate amestecurilor.

În anul 2020 au fost întocmite un număr de 114 notificări pentru asistență de specialitate și 6 respinse, 16 notificări privind certificarea conformității, 30 notificări eliberate ca negație privind necesitatea evaluării conformității, 26 autorizații sanitare de funcționare și 18 vize anuale.

Domeniul privind protejarea sănătății publice prin prevenirea îmbolnăvirilor asociate factorilor de risc alimentari și de nutriție au fost efectuate următoarele acțiuni

În cadrul acțiunii *Evaluarea stării de nutriție și a tipului de alimentație al populației* a fost luat în studiu un lot de 50 de subiecți aleși dintr-o localitate urbană (Suceava), ținându-se cont de vârsta și sexul acestora. Au fost întocmite 50 fișe de anchetă privind datele personale, măsurătorile antropometrice și evaluarea stării de nutriție prin examinări de laborator (50 de chestionare privind dieta zilnică pentru o zi, 50 de chestionare de frecvență alimentară, 50 de chestionare stil de viață) au fost efectuate 500 investigații de laborator și s-au centralizat și transmis rezultatele către CRSP Cluj.

În cadrul acțiunii *Monitorizarea calității suplimentelor alimentare* au fost identificate unitățile cu profil suplimente alimentare și luate în supraveghere. Au fost recoltate 2 probe suplimente alimentare din unitatea de producție fiind trimise la CRSP Timisoara în vederea determinării conținutului de metale grele (Pb și Cd), rezultatele primite fiind corespunzătoare. Din cadrul unităților de distribuție au fost catalogate 53 suplimentele alimentare astfel: un număr de 21 suplimente alimentare cu adaos de vitamine și minerale, 10 suplimente alimentare cu adaos de vitamine, minerale și cu alte substanțe și 22 suplimente alimentare cu adaos de alte substanțe. Tabelul centralizator cu suplimente alimentare catalogate a fost transmis la CRSP Timisoara.

În cadrul acțiunii *Monitorizarea alimentelor tratate cu radiații* au fost luate în supraveghere un număr de 2 unități de desfacere, urmărindu-se etichetarea a 56 de produse tip condimente, ingrediente vegetale uscate provenite din state membre UE și asiatice. Tabelele centralizatoare au fost transmise conform metodologiei la CRSP Iasi. S-au recoltat 2 probe de condimente în vederea detecției iradierii acestora. Probele au fost trimise spre analiză, însoțite de contraprobe, la Institutul de Igienă și Sănătate Publică Veterinară București. Rapoartele de încercare rezultate au arătat că probele trimise nu au fost iradiate.

În cadrul acțiunii *Monitorizarea alimentelor cu adaos de vitamine, minerale și alte substanțe* a fost monitorizată 1 unitate de desfacere, catalogându-se un număr de 12 de produse alimentare. Din acestea 10 produse se regăsesc notificate în lista notificărilor alimentelor la care s-au adăugat vitamine, minerale și alte substanțe și 2 produse nu dispun de avize de notificare. Acțiunile corective, în cazul produselor catalogate și gasite ca nefiind notificate, inițiate de Compartimentul Evaluare Factori de Risc din Mediul de Viață și Munca și desfășurate de Serviciul de Control în Sănătate Publică au fost trimise la CRSP Timisoara. A mai fost recoltată 1 probă de băutură răcoritoare necarbogazoasă și trimisă la CRSP Iași pentru determinarea concentrației de vitamina C.

În cadrul acțiunii *Monitorizarea apelor minerale naturale îmbuteliate* au fost luate în studiu 3 unități de îmbuteliere apă minerală, 10 surse de apă minerală naturală, 9 sortimente de apă minerală naturală. Au fost recoltate un număr de 48 probe de apă minerală naturală, astfel: 20 probe de apă minerală de la surse, 18 probe de sortimente de apă minerală naturală îmbuteliată pentru determinări chimice și microbiologice, determinări efectuate la DSP Suceava și 9 probe de sortimente de apă minerală naturală îmbuteliată pentru determinarea de metale grele, determinări efectuate la CRSP Tg Mures. În urma analizelor efectuate nu au fost înregistrate probe necorespunzătoare.

În cadrul acțiunii *Monitorizarea nivelului de iod din sarea iodată pentru consumul uman* au fost efectuate activități de supraveghere în unități de producție, depozite și unități de desfacere și au fost recoltate un număr de 50 probe de sare, dintre care 30 probe de la salina Cacica, 20 probe din unități de desfacere. Din cele 20 de probe recoltate din unități de desfacere 7 probe au fost necorespunzătoare.

Pentru probele necorespunzătoare a fost informat Serviciul Control în Sănătate Publică pentru luarea de măsuri. Centralizarea rezultatelor obținute și măsurile corective întreprinse au fost transmise către INSP București.

În cadrul acțiunii *Evaluarea riscului chimic și bacteriologic al alimentelor destinate unor grupuri specifice* au fost recoltate probe de către personalul Serviciului Control în Sănătate Publică în colaborare cu personalul Compartimentului de Evaluare Factori de Risc din Mediul de Viață și Muncă, în conformitate cu instrucțiunile din cadrul metodologiei și trimise pentru efectuarea determinărilor cuprinse în metodologie, către DSP-urile desemnate.

În cadrul acțiunii *Rolul alimentului în izbucnirile de toxinfecții alimentare* în cursul anului 2020 nu au fost înregistrate focare de T.I.A.

În cadrul acțiunii *Evaluarea factorilor de risc din materialele care vin în contact cu alimentele* au fost recoltate probe de către personalul Serviciului Control în Sănătate Publică în colaborare cu personalul Compartimentului de Evaluare Factori de Risc din Mediul de Viață și Muncă, în conformitate cu instrucțiunile din cadrul metodologiei și trimise pentru efectuarea determinărilor cuprinse în metodologie, către DSP-urile desemnate.

În cursul anului 2020 au fost întocmite un număr de 68 notificări – asistență de specialitate și 7 respinse, 3 notificări privind certificarea conformității. 2 autorizații sanitare de funcționare. Au fost recoltate un număr de 249 probe de salubritate și un număr de 55 probe aeromicroflora la solicitare.

În anul 2020, Colectivul de Igienă Școlară al Compartimentului de Evaluare Factori de Risc din Mediul de Viață și Muncă al D.S.P. Suceava și-a desfășurat activitatea în cadrul PN V Programul Național de Evaluare și Promovare a Sănătății și Educație pentru Sănătate, Subprogramul de Evaluare și Promovare a Sănătății și Educație pentru Sănătate, domeniul specific 2.1. evaluarea stării de sănătate a copiilor și tinerilor. S-au desfășurat următoarele activități :

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

Obiectivul acestei activități este evaluarea impactului factorilor din mediul de viață și activitate asupra sănătății copiilor și adolescenților din colectivități, precum și stabilirea tendințelor morbidității și dinamice acesteia la populația de copii și tineri cuprinsă în colectivități. Examenul de bilanț se efectuează preșcolărilor (la intrarea în colectivitate), elevilor din clasele I, a IV-a, a VIII-a și a XII – a, școala profesională – anul II) și studenților din anul II. În mediul urban examenul de bilanț este realizat de personalul cabinetelor școlare, iar în mediul rural de medicii de familie, datele fiind centralizate la nivelul compartimentului.

În mediul urban au fost examinați în trimestrul I al anului 2020 un număr de 2570 copii și tineri.

2. Evaluarea morbidității cronice prin dispensarizare în colectivitățile de copii și tineri.

Obiectivul acestei acțiuni este întocmirea unei baze de date privind bolile cronice la copiii cuprinși în colectivități (creșe, grădinițe, școli generale, licee, școli profesionale) și calcularea unor indici de prevalență pentru principalele categorii de boli cronice dispensarizate în vederea descrierii situației morbidității prin boli cronice în rândul copiilor și tinerilor din România. Datele privind dispensarizarea au fost colectate de personalul colectivului de igienă școlară, de la cabinetele medicale școlare din județ. Au fost examinați 4970 copii și tineri pe perioada trimestrului I 2020.

3. Supravegherea stării de sănătate a copiilor și adolescenților din colectivități prin efectuarea triajului epidemiologic după vacanțe.

Obiectivul acestei acțiuni este cunoașterea potențialului de risc epidemiologic pentru sănătate prin depistarea în cadrul triajului epidemiologic a bolilor infecto-contagioase și parazitare (pediculoză, scabie). Pentru anul 2020, triajul epidemiologic a fost efectuat după vacanța de iarnă a anului școlar 2019/2020. Personalul colectivului de igienă școlară a colectat datele de la cabinetele medicale școlare și cabinetele medicale individuale ale medicilor de familie din județul Suceava, a centralizat și introdus aceste date în macheta de raportare către Ministerul Sănătății, Centrul Regional de Sănătate Publică din Iași, Institutul Național de Sănătate Publică București – CNEPSS. Au fost examinați 63832 de copii și tineri, din care 51660 în mediul urban și 12172 în mediul rural. Pe primele locuri, ca număr de cazuri de boli depistate s-au aflat: anginele, pediculoza și micozele.

După declanșarea pandemiei SARS-CoV2, pe durata desfășurării activităților didactice cu prezență fizică, în unitățile de învățământ din județul Suceava, triajul epidemiologic de tip observațional a fost efectuat zilnic de către personalul cabinetelor medicale școlare (acolo unde acestea există) sau de către personal desemnat de unitatea școlară respectivă.

4. Supravegherea condițiilor igienico-sanitare în colectivitățile de copii și tineri.

Studiul, început în anul 2019, s-a desfășurat, conform metodologiei, și în primul trimestru al anului 2020. Acesta reglementează organizarea și desfășurarea activității de evaluare a condițiilor igienico-sanitare din unitățile de învățământ de stat și particulare – școli și grădinițe – autorizate/acreditate, în vederea asigurării condițiilor de igienă necesare apărării, păstrării și promovării stării de sănătate, dezvoltării fizice și neuropsihice armonioase a copiilor și tinerilor și apariției unor îmbolnăviri. În anul 2020, personalul colectivului de igienă școlară a evaluat un număr de 21 unități de învățământ, notele de evaluare și ghidurile de control pentru fiecare unitate introduse în format electronic sau scanate (după declanșarea pandemiei COVID-19 și conform noii metodologii), fiind trimise la Centrul Regional de Sănătate Publică Iași la datele stabilite.

Efectuarea de prestații și servicii de sănătate publică.

În anul 2020, în cadrul colectivului de igienă școlară au fost eliberate un număr de 9 autorizații sanitare de funcționare, s-au acordat 23 consultații de specialitate în sănătate publică și 1 notificare tip negație.

În perioada instituirii stării de urgență/alertă din anul 2020 personalul din cadrul Compartimentului Evaluare Factori de Risc din Mediul de Viață și Muncă a participat la întocmirea anchetelor epidemiologice pentru persoanele depistate pozitiv la COVID 19; triajul epidemiologic efectuat la Aeroportul "Stefan cel Mare" Suceava; a recoltat exudate faringiene și nazale în vederea depistării SARS-CoV-2 la persoanele aflate în carantina instituționalizată (Hotel Polaris Scheia); a participat la monitorizarea telefonică a stării de sănătate a persoanelor aflate în izolare la domiciliu; a participat la introducerea de date în baza de date a persoanelor izolate la domiciliu, fișe și rezultate în baza de date a DSP Suceava; a efectuat serviciul de permanentă la telefon conform programării; a participat la monitorizarea spațiilor și a persoanelor aflate în carantina instituționalizată din zona Campulung Moldovenesc, Sadova, Patrauti și Darmanesti; a asigurat echipamente de protecție și substanțe biocide pentru dezinfectia suprafețelor și mainilor în spațiile pentru carantina instituționalizată; a participat la verificarea acțiunilor de dezinfectie a spațiilor de carantina instituționalizată după fiecare grup de persoane ieșite din carantina instituționalizată.

In domeniul privind „ Protejarea sanatatii si prevenirea imbolnavirilor asociate factorilor de risc din mediul de munca ” s-au realizat următoarele:

- elaborarea modelului de raport de medicina muncii ca instrument de colectare standardizata a datelor privind sanatatea lucratorilor ;
- supravegherea respectarii cerintelor minime legislative privind sanatatea si securitatea in munca a lucratorilor expusi la riscuri generate de vibratii ;
- evaluarea expunerilor profesionale la tricloretilena si tetracloretilena;
- riscul contactarii tuberculozei pulmonare (ca boala profesionala) la personalul angajat in unitatile sanitare in jud. Suceava;
- expunerea profesionala la radiatii ionizante;
- monitorizarea incidentei bolilor profesionale si a absenteismului medical prin boala profesionala .

In urma semnalizarilor de la Spitalele de Recuperare si Refacere a Capacitatii de munca (medicina muncii) din judet si din tara, au fost cercetate caracterul de boala profesionala si luate in evidenta un numar de 6 cazuri noi de boala profesionala, care au fost raportate catre Institutul de Sanatate Publica Bucuresti, Casa Judeteana de Pensii Suceava si Casa de Pensii Bucuresti.

In vederea supravegherii conditiilor igienico sanitare a monitorizarii conditiilor de munca si a evaluarii impactului noxelor asupra sanatatii personalului din intreprinderi, au fost efectuate un numar de 11 actiuni de determinari : zgomot, microclimat si iluminat.

De asemenea au fost verificate si aprobate cu aviz favorabil ASSP un numar de 150 obiective conforme, 1 neconform, au fost eliberate un numar de 53 negatii, solicitari in vederea certificarii conformitatii la normele de igiena =15 obiective.

S-au efectuat expertizari privind conditiile de munca periculoase sau vatamatoare la diversi terti si s-au eliberat un numar de 13 buletine de expertizare.

Au fost intocmite un numar de 16 rapoarte si informari privind protectia maternitatii la locul de munca.

S-au intreprins actiuni de evaluare a conditiilor deosebite de munca si masurarea existentei noxelor in colaborare cu inspectorii de la ITM Suceava in intreprinderile de pe raza judetului unde exista conditii deosebite respectiv, Laborator anatomopatologic din cadrul Spitalului de Urgenta Judetean Suceava, Serviciul de Medicina Legala.

S-au efectuat actiuni comune cu organismele de inspectie din cadrul institutiei noastre in vederea solutionarii reclamatiiilor cu impact fonic asupra mediului de viata a populatiei si au fost solutionate un numar de 9 reclamatii.

Personalul de specialitate din cadrul compartimentului a participat lunar alaturi de alti factori decizionali, la sedinte comune organizate de Agentia Nationala de Protectia Mediului, in vederea obtinerii avizului de mediu pentru diferiti agenti comerciali si persoane fizice.

COMPARTIMENTUL EVALUAREA ȘI PROMOVAREA SĂNĂTĂȚII

CAMPANII DE INFORMARE, EDUCARE ȘI COMUNICARE, CU TEME STABILITE PE BAZA UNOR PRIORITĂȚI DE SĂNĂTATE PUBLICĂ - ANUL 2020		
A	Evenimente OMS:	13
1	Sanatate mintala – luna ianuarie	1
2	Sanatatea reproducerii – luna februarie	1
3	Sanatatea orala – luna martie	1
4	Ziua Mondială a Sănătății	1
5	Vaccinare -Săptămâna Europeană a Vaccinarii, 20-25 aprilie	1
6	Cancer	1
7	Alcool	1
8	Siguranta pacientului	1
9	Mediu (schimbari climatice, expunerea la UV, etc)	1
10	Activitate fizica	1
11	Nutritie/Alimentație	1
12	Tutun	1
13	Boli transmisibile (TB, HIV, Hepatită)	1
B	Evenimente locale:	7
1	Campanie de vaccinare ROR „din ușă-n ușă”! Ianuarie - februarie	3
2	„ RĂMÂI SĂNĂTOS ȘI PROTEJEAZĂ-TE ÎMPOTRIVA COVID 19	3
3	CAMPANIE LOCALĂ DE informare pentru copii, părinți și profesioniști privind măsurile de prevenție față de noul coronavirus	1

Indicatori fizici și de eficiență:

Nr. crt	Indicator de rezultat	Realizat
A	SUBPROGRAMUL DE EVALUARE ȘI PROMOVARE A SĂNĂTĂȚII ȘI EDUCAȚIE PENTRU SĂNĂTATE	
1	Campanii IEC destinate celebrării zilelor mondiale/europene conform calendarului priorităților naționale:	12

	Număr de beneficiari campanii IEC din calendarul national	7640
	Număr de parteneri campanii IEC din calendarul national	55
2	Interventii IEC destinate priorităților de sănătate specifice locale	7
	Număr de beneficiari campanii IEC prioritati locale	32848
	Număr de parteneri campanii IEC prioritati locale	15
3	Interventii IEC pentru promovarea sanatatii in comunitati si grupuri vulnerabile	5
	Număr de beneficiari interventii IEC in comunitati vulnerabile	12899
1.5	Promovarea unui stil de viata sanatos prin organizarea de interventii de prevenire primara si secundara pentru reducerea consumului daunator de alcool.	
1.3.1	Numar asistenti medicali comunitari instruiti pentru screening si interventia scurta in consumul de alcool	69
1.3.2	Numar mediatori sanitari instruiti pentru screening si interventia scurta in consumul de alcool	5
	Alte tipuri de activități	
1	Adaptare și postare pe site-ul DSP si rețeaua de socializare a materialelor informative (comunicate de presă, recomandări), cu tematică legată de principalele evenimente sau activitati/actiuni desfasurate	12
2	Formare Profesională, Educație Continuă asistenti medicali comunitari	4
3	Ateliere de lucru asistenti medicali comunitari	4
4	Distribuire de materiale informative, promoționale, educative:	16222

- Activitate de informare/consiliere/coordonare a rețelei de AMC/MSR din județ în contextul epidemiologic dat, multiplicarea unor materiale informative primite de la INSP;
- Distribuire de materiale informative prin asistentii medicali comunitari si asistentii medicali scolari;
- Punerea la dispoziție de materiale IEC în spațiile de așteptare a cabinetelor medicilor de familie, farmacii, autogări, gări, aeroport, unități administrative teritoriale, Punctul de Trecere a Frontierei Siret, stații de autobuz;
- Postarea materialelor informative pe pe site-ul DSP si pe rețelele de socializare;
- Asigurarea serviciului de permanență în instituție la numărul de telefon pus la dispoziție populației generale, conform programărilor; soluționarea solicitărilor de la liniile telefonice;
- Realizare afișaj la temă în holul DSP;
- Întocmirea și transmiterea de adrese de înaintare către UAT-uri, conform solicitărilor M.S. privind situația din județ a AMC/MSR implicați efectiv în acțiuni de prevenire/combateră a COVID 19,
- Realizarea de pachete cu seturi de materiale de protecție destinate rețelei de AMC/MSR și distribuirea acestora în teritoriu prin curierat;
- Întocmire și transmitere la UNICEF, Asociației Liver Research Club (LIREC), Fundației comunitare Sibiu, Asociației Comunitare Bucovina, a documentației și necesarului procurării echipamentului

individual de protecție (manuși, viziere, măști, bonete, combinezoane, halate de unica folosință), pentru asistenții medicali comunitari;

- Distribuirea echipamentului individual de protecție (manuși, viziere, măști, bonete, combinezoane, halate de unica folosință), prin serviciile de curierat, asistenților medicali comunitari;
- Întocmirea documentației pentru derularea proiectului SARS-CoV-2 ToolBox – Program suport pachetate, 132 viziere, 5000 măști de protecție FFP1, 1500 sticle spirt sanitar, 1500 sticle dezinfectant, 3300 mănuși de unică folosință;
- Alcătuirea și distribuirea către asistenții medicali comunitari și prin ei către populația vulnerabilă a 1000 de pachete conținând materiale de protecție și dezinfectanți;
- Distribuirea către AMC a 5000 de măști și 70 cutii de mănuși primite de la UNICEF;
- Cursuri online de formare, destinate asistenților medicali comunitari și mediatorilor sanitari organizate de Departamentul de Sănătate Publică, Facultatea de Științe Politice, Administrative și ale Comunicării, Universitatea Babeș-Bolyai Cluj-Napoca și UNICEF, cu tema *Gestionarea în comunitate a cazurilor de îmbolnăvire în timpul pandemiei COVID-19*;
- Multiplicarea de postere privind normele de igienă, măsuri de prevenire și utilizarea echipamentelor de protecție, materiale primite de la INSP și distribuirea acestora în locații publice, conform grupului țintă destinat, realizare afișaj în format ppt, la temă în holul DSP;
- Întocmirea și transmiterea unei adrese către ISJ Suceava, împreună cu materiale informative în format electronic pentru a fi direcționate școlilor gimnaziale/colegiilor din mediul urban și rural din județ pentru a fi afișate odată cu începerea perioadei de pregătire a elevilor din clasele a VIIIa, a XII a și a XIII a;
- Multiplicare materiale informative, realizare seturi și distribuire către cabinetele medicale școlare pentru a fi afișate în școlile unde au avut loc ore de pregătire cu elevii din clasele a VIII a și a XII a;
- Tehoredactare și transmitere adresă către UAT-uri privind întocmirea borderourilor și listelor nominale cu beneficiarii alocației de hrană în cuantum de 30 lei (persoanele vulnerabile aflate în izolare la domiciliu);
- Reorganizarea activității prin începerea revizuirii documentelor de arhivă (în format electronic și pe suport grafic), a fondului de materiale IEC, a altor materiale din dotare, pentru o mai bună organizare a activităților viitoare.
- Reorganizare și reevaluare a activității (aplicarea recomandărilor în urma auditului efectuat);
- Reevaluarea documentelor, selectarea, îndosărirea și ordonarea lor; reevaluarea stocurilor de materiale de informare – educare – comunicare, cu întocmirea de documente aferente;
- activitate de documentare și pregătire individuală; întocmirea de rapoarte și alte documente privind administrarea fondurilor alocate prin programul național de sănătate editare de materiale informative, promoționale, educative.

LABORATORUL DE DIAGNOSTIC ȘI INVESTIGARE ÎN SĂNĂTATE PUBLICĂ

Conform Ord. MS 1078 din iulie 2010, laboratorul de microbiologie, structura in cadrul Laboratorului de diagnostic si investigare in sanatate publica are urmatoarele atributii specifice:

a) participa la efectuarea investigatiei epidemiologice prin recoltarea si prelucrarea de probe bacteriologice, virusologice, serologice si imunologice, pentru supravegherea si controlul bolilor transmisibile, in conformitate cu metodologiile legale in vigoare;

b) asigura diagnosticul etiologic pentru bolile infectioase identificate in cadrul programului national de supraveghere epidemiologica daca prestatia nu poate fi asigurata prin unitatea de ingrijire a cazului sau este solicitat in acest sens;

c) asigura diagnosticul microbiologic pentru solicitarile serviciului de supraveghere a bolilor transmisibile, provenite de la cazuri suspecte, focare de boala transmisibila sau investigatii in cadrul programelor de sanatate;

e) monitorizeaza si transmite evaluari privind circulatia unor microorganisme cuprinse in metodologiile de supraveghere epidemiologica si situatia antibioticorezistentei microorganismelor la populatia investigata in unitatile sanitare din teritoriu;

f) asigura transmiterea probelor biologice la structurile regionale/nationale in vederea caracterizarii circulatiei germenilor pe teritoriul national, in conformitate cu reglementarile metodologice ale Institutului National de Sanatate Publica;

g) efectueaza analize microbiologice la solicitarea serviciului de control in sanatate publica, cu aprobarea inspectorului sef al serviciului de control in sanatate publica;

h) efectueaza analize microbiologice din probe de apa, aer, alimente si factori de mediu, prevazute in programele nationale si locale de sanatate, la solicitarea serviciului de evaluare a factorilor de risc din mediu conform metodologiei reglementate;

i) asigura aplicarea procedurilor conform Certificatului de acreditare nr. LI 943 si Anexei nr.1 din 06.01.2020 a laboratorului;

j) efectueaza analize microbiologice la cererea unor beneficiari, pentru care se percep taxe;

k) executa alte activitati specifice la solicitarea directorului adjunct de sanatate publica, conform competentelor.

Laboratorul de chimie sanitara si/sau toxicologie din structura Laboratorului de diagnostic si investigare in sanatate publica are urmatoarele atributii specifice:

a) efectueaza analize fizico-chimice si toxicologice din probe biologice, apa, aer, alimente si alti factori de mediu pentru evaluarea obiectiva a conformitatii produselor si a riscurilor pentru sanatate;

b) efectueaza analize fizico-chimice si toxicologice la solicitarea serviciului de control in sanatate publica;

c) efectueaza analize fizico-chimice si toxicologice, la cererea unor beneficiari, pentru care se percep taxe;

d) asigura aplicarea procedurilor conform Certificatului de acreditare nr. LI 943 si Anexei nr.1 din 06.01.2020 a laboratorului;

e) intervine si participa la orice actiune declarata de urgenta prin evenimente neasteptate de catre directorul adjunct de sanatate publica;

f) alte atributii specifice stabilite sau solicitate in cadrul competentei.

Laboratorul de diagnostic si investigare in sanatate publica (laborator microbiologie si laborator chimie sanitara) a fost acreditat SR EN ISO/CEI 17025:2005(din anul 2003), reacreditat in anul 2016 cu Certificatului de acreditare nr. LI 943 si Anexei nr.1 din 06.01.2020.

In anul 2020 Laboratorul de microbiologie a participat la control extern de calitate pentru biologie moleculara.

Laboratorul de chimie sanitara si toxicologie din cadrul Laboratorului de diagnostic si investigare in Sanatate publica a participat in anul 2020 la scheme de competenta interlaboratoare pentru chimia apei potabile organizate de Fapas UK, in lunile iulie si septembrie 2020.

In perioada starii de urgenta tot personalul laboratorului a fost mobilizat in activitatile desfasurate in contextul epidemiologic: triaj epidemiologic pentru persoanele revenite din strainatate, monitorizare telefonica a persoanelor izolate si carantinate datorita epidemiei COVID 19 si asigurarea serviciului de permanenta. Activitatile au continuat si in perioada starii de alerta. In toata aceasat perioada personalul s-a intruit cu noua legislatie pentru buna desfasurare a activitatii.

In luna iunie 2020 in cadrul Laboratorului de diagnostic si investigare in Sanatate publica s-a infiintat Laboratorul de Biologie moleculara pentru determinarea ARN viral SARS COV 2. Au fost achizitionate echipamentele necesare determinarilor RT-PCR in vederea diagnosticarii persoanelor infectate cu virusul SARS Cov 2. Personalul din cadrul Laboratorului de Biologie Moleculara a fost instruit la Spitalul Judetean de Urgenta Sf Ioan cel Nou Suceava, respectiv de firma de la care s-au achizitionat echipamentele.

Laboratorul de diagnostic si investigare in sanatate publica (activitatea conform atributiilor specifice) si a efectuat diagnosticul pentru diverse categorii de probe biologice si de mediu dupa cum urmeaza:

LABORATOR BIOLOGIE MOLECULARA

Denumirea analiza	Numar total probe
ARN viral SARS Cov 2	6402
TOTAL	6402

LABORATOR MICROBIOLOGIE

ENTERITE

Nr. total probe	Nr. persoane	Nr.determinari	Contacti	Tulpini pozitive	
77	54	204	-	Shigella	-
				Salmonella	1
				Yersinia	-
				E. coli patogen	1
				Klebsiella	-
				Campylobacter	-
				V. holeric	-
				Candida	-
				E. coli O157	-
				Rotavirus	-

EXSUDATE FARINGIENE SI NAZALE

Nr. total probe	Nr. det. pe categorii de germeni			Tulpini pozitive	Nr. persoane
212	SH	212	Control SH		212
			Angine	59 SH	
			Contacti/scarlatina		
	Staf.	212	Control		
			Angine	16 Staf	
	Candida				
	TOTAL DETERMINARI =388				

ALIMENTE

Denumirea categoriei de aliment	Numar total probe	Numar total determinari	Numar total probe necorespunzatoare
Total probe	641	2189	-
Lapte si derivate	2	2	-
Carne, peste si derivate	-	-	-
Dulciuri	67	134	-
Racoritoare	16	32	-
Ape minerale	371	1812	45
Conserve	-	-	-
Produse patiserie	47	94	-
Produse dietetice	-	-	-
Paine, faina, cornuri	109	11	-
Mancaruri	27	96	-
Diverse	2	8	-

TIA (toxiinfectii alimentare)

Denumirea categoriei de proba	Numar total probe	Numar total determinari	Numar total probe necorespunzatoare (tulpini pozitive)
Alimente	13	52	1 Salmonella
Salubritati	7	14	4
Coproculturi	45	112	-
Alta categorie - Ape	-	-	-

APE POTABILE, APE REZIDUALE, APE PISCINA

Denumirea categoriei de proba	Numar total probe	Numar total determinari	Numar total probe necorespunzatoare
Ape potabile	1801	4711	21
Ape de piscine –retea	51	235	28
Ape de piscina-			-
Ape uzate	-	-	-
Ape reziduale			-
Apa bruta	-	-	-

MICROBIOLOGIE SANITARA SECTOR SANITAR

Denumirea categoriei de proba	Numar total probe	Numar total determinari	Numar total probe necorespunzatoare (pozitive)
Total probe	2477	14394	29
Tegumente	519	4186	2
Exsudate faringiene	434	865	26
Suprafete	823	7347	1
Aeromicroflora	492	983	-
Teste sterilitate	202	918	-
Controlul eficientei sterilizarii	9	9	-
Cosmetice -	-	-	-

MICROBIOLOGIE SANITARA SECTOR ALIMENTAR

Denumirea categoriei de proba	Numar total probe	Numar total determinari	Numar total probe necorespunzatoare (pozitive)
Total probe	197	473	
Tegumente	85	245	

Suprafete	102	208	3
MAF	-	-	-

VIRUSOLOGIE

Denumirea categoriei de proba	Numar total probe	Numar total probe necorespunzatoare (pozitive)
HIV test rapid	726	16
HIV Elisa	576	16
HEPATITA A	56	29
HEPATITA B: Ag. HBs	40	3
HEPATITA C: Ac. Anti HCV	40	3
LEPTOSPIRA	-	-
IgM HBc	32	4
FEBRA Q	-	-
CHLAMIDIA	-	-
TOTAL	1470	71

Chimie sanitara si toxicologie

Analiza chimică a apei

Denumirea categoriei de probă	Număr total de probe	Număr total determinări	Număr total probe necorespunzătoare
Apă potabilă rețea distribuție centralizată urban și rural	1660	4404	21
Apă fântână	370	1324	97
Apă minerală	129	657	1
Apă îmbăiere	50	98	28
TOTAL	2209	6483	147

Analiza chimică a alimentelor

Denumirea categoriei de probă	Număr total de probe	Număr total determinări	Număr total probe necorespunzătoare
TOTAL	212	753	0

Toxicologie

Nr. locuri de munca investigate	58
Nr. probe prelevate din mediul de muncă - analize toxicologie	449
Nr. analize biotoxicologie efectuate	32

LABORATORUL DE IGIENA RADIAȚIILOR

Laboratorul de Igiena Radiatiilor Suceava functioneaza in baza autorizatiei C.N.C.A.N. nr. MG 2295/2016 si este notificat C.N.C.A.N. avand certificatul nr. LI 1778/2019 si inregistrat la Ministerul Sanatatii pentru monitorizarea calitatii apei potabile. Laboratorul isi desfasoara activitatea pe aria a doua judete : Suceava si Botosani, conform Ordinului nr. 431/2004 privind organizarea si functionarea laboratoarelor si compartimentelor de igiena radiatiilor ionizante aflate in reseaua Ministerului Sanatatii.

In anul 2020, in desfasurarea programelor nationale de sanatate, aprobate prin HG nr. 155/2017 activitatea LIR cuprinsa in Programul National II Obiectivul 2 privind protejarea sanatatii si prevenirea imbolnavirilor asociate radiatiilor ionizante a inclus urmatoarele activitati:

1. Radioprotectia in expunerea medicala la radiatii ionizante:
 - a. Monitorizarea radioprotectiei pacientului in expunerea medicala la radiatii ionizante;
 - b. Supravegherea expunerii personalului medical la radiatii ionizante;
 - c. Supravegherea nivelurilor de referinta in diagnostic in expunerile medicale la radiatii ionizante;
2. Protejarea starii de sanatate a populatiei impotriva expunerii la surse naturale de radiatii:
 - a. Supravegherea continutului radioactiv natural al alimentelor si al apei potabile conform Recomandarii 2000/473/EUROATOM;
 - b. Supravegherea continutului radioactiv al apelor minerale;

In cadrul Obiectivului 3 privind protejarea sanatatii si prevenirea imbolnavirilor asociate factorilor de risc din mediul de munca, s-a realizat activitatea privind protejarea sanatatii si prevenirea imbolnavirilor in expunerea la radiatii ionizante – expunerea profesionala la radiatii ionizante.

Activitati curente:

- Coordoneaza activitatile pentru protejarea sanatatii populatiei si prevenirea efectelor asociate radiatiilor ionizante din teritoriul arondat laboratorului.
- Asigura colectarea si raportarea datelor privind sanatatea populatiei, in relatie cu radiatiile ionizante din teritoriul arondat laboratorului.
- Asigura colectarea si raportarea datelor privind expunerea profesionala la radiatii ionizante din unitatile/serviciile cu activitate de profil, din teritoriul arondat laboratorului.
- Participa la elaborarea raportului starii de sanatate a comunitatii.
- Efectueaza, din proprie initiativa sau la cererea tertilor, determinari ale nivelurilor de radiatii, precum si consultanta de specialitate.
- Controleaza aplicarea normelor de securitate nucleara si igiena radiatiilor.
- Avizeaza si autorizeaza sanitar unitatile in care se desfasoara practici si activitati nucleare.
- Elaboreaza referatele de evaluare pentru unitatile supuse avizarii/autorizarii sanitare.
- Verifica respectarea normelor de igiena a radiatiilor ionizante in unitatile autorizate si laboratoarele de profil.
- Participa la elaborarea planurilor de actiuni privind implementarea in plan judetean a acquis-ului comunitar.
- Participa la elaborarea planului de actiune in caz de catastrofa.
- Intervine in caz de incident nuclear sau de urgenta radiologica in teritoriul arondat.

In cadrul activitatii de supraveghere a activitatilor desfasurate in mediul cu caracter specific in judetele Suceava si Botosani in cursul anului 2020 au fost autorizate si avizate din punct de vedere sanitar practici radiologice dupa cum urmeaza :

- autorizatii sanitare de functionare: 28
- avize sanitare de amplasare – constructie: 1
- vize anuale: 56
- buletine de verificare a eficacitatii ecranelor de radioprotectie: 134
- controale igienico-sanitare si de radioprotectie: 124

In cele doua judete exista un numar de 126 obiective din care 118 sunt medicale si 8 industriale (125 autorizate sanitar). In cadrul acestor obiective isi desfasoara activitatea 804 de expusi profesional dintre care 460 in sectorul medical si 344 in sectorul industrial. Dintre acestia 469 sunt barbati si 335 femei.

Judetul Suceava

Caracteristici	Total	Sanitar		Industrial	
		total	s. desch.	total	s. desch.
Număr obiective	100	94	2	6	1
Autorizate sanitar	99	94	2	5	-
Numar expuși : M	404	116	2	288	259
F	249	205	9	44	43

Judetul Botosani

Caracteristici	Total	Sanitar		Industrial	
		total	s. desch.	total	s. desch.
Număr obiective	26	24		2	
Autorizate sanitar	26	24		2	
Numar expuși : M	65	53		12	
F	86	86			

DATE CENTRALIZATE Suceava si Botosani

Caracteristici	Total	Sanitar		Industrial	
		total	s. desch.	total	s. desch.
Număr obiective	126	118	2	8	1
Autorizate sanitar	125	118	2	7	-
Numar expuși : M	469	169	2	300	259
F	335	291	9	44	43

Personalul medical aflat in evidenta Laboratorului de Igiena Radiatiilor:

Medici	Asistenti medicali	Altul	Total
179	249	32	460

Instalatiile radiologice sunt repartizate astfel :

Judetul Suceava

Tip echipament		Utilizare	Numar echipamente
RADIOLOGIE GENERALA	Generatoare de radiatii X	fluroscopie	17
		radiografie	64
		mamografie	8
		Rx dentar	79
		Tomografie computerizata	12
Radiologie interventionala		cardiologica	3
		noncardiologica	2
Gammadefectoscopie		Control nedistructiv	2
Alte echipamente			10
Medicina nucleara		PET-CT	1
		SPECT-CT	1

Judetul Botosani

Tip echipament		Utilizare	Numar echipamente
RADIOLOGIE GENERALA	Generatoare de radiatii X	fluroscopie	16
		radiografie	31
		mamografie	3
		Rx dentar	18
		Tomografie computerizata	5
Radiologie interventionala		cardiologica	-

	noncardiologica	1
Gammadefectoscopie	Control nedistructiv	-
Alte echipamente		4

DATE CENTRALIZATE Suceava si Botosani

Tip echipament		Utilizare	Numar echipamente
RADIOLOGIE GENERALA	Generatoare de radiatii X	fluroscopie	33
		radiografie	95
		mamografie	11
		Rx dentar	97
		Tomografie computerizata	17
Radiologie interventionala		cardiologica	3
		noncardiologica	3
Gammadefectoscopie		Control nedistructiv	2
Alte echipamente			14
Medicina nucleara		PET-CT	1
		SPECT-CT	1

Monitorizarea radioactivitatii apei potabile, alimentului si factorilor de mediu:

- Numar probe ape potabile - 139
- Numar analize ape potabile – 566
- Numar probe alimente – 49
- Numar analize alimente – 144
- Numar probe aer –69
- Numar analize aer – 118

- Nu s-au constatat rezultate peste limitele maxime admise.

Monitorizarea apei potabile distribuita in sistem centralizat (in conformitate cu Legea 458/2002):

Judet	Nr. probe	Nr. analize	Nr. probe cu valori depasite
Suceava	137	557	-
Botosani	32	128	-
Total	169	685	-

S-au efectuat masuratori alfa, beta global, radon si Cs137.

Supravegherea alimententelor:

Lapte de consum (Recomandare 2000/473/EURATOM):

Judet	Nr. probe	Nr. analize	Nr. probe cu valori depasite
Suceava	2	6	-
Botosani	4	12	-
Total	6	18	-

S-au efectuat masuratori alfa, beta global si Cs137.

Dieta (meniu), (Recomandarea 2000/473/EURATOM):

Judet	Nr. probe	Nr. analize	Nr. probe cu valori depasite
Suceava	2	6	-
Botosani	4	12	-
Total	6	18	-

S-au efectuat masuratori alfa, beta global si Cs137.

Reteaua Globala OMS/ PNUM de Monitorizare a Radioactivitatii Mediului

(GERMON) in caz de accident nuclear:

Localitate	Tipul probei	Nr. probe efectuate	Nr. analize efectuate	Probe cu valori depasite
Suceava	Debitul dozei absorbite in aer (nGy/h) a radiatiei gamma la 1 metru de sol	32	32	-
Suceava	Depuneri atmosferice (Bq/m ² /luna)	12	24	-
Argestru	Depuneri atmosferice (Bq/m ² /luna)	12	24	-
Crucea	Lapte consum (Bq/l)	2	6	-
Botosani	Lapte consum (Bq/l)	4	12	-
Suceava	Activitatea alfa si beta global, medie lunara a aerosolilor (Bq/m ³)	13	38	-

Supravegherea obiectivului nuclear Crucea:

Tipul probei	Nr. probe efectuate	Nr. analize efectuate	Probe cu valori depasite
Apa	24	120	-
Aliment	16	48	-

In cursul anului 2020 activitatea LIR s-a desfasurat conform legislatiei in vigoare.

Nu s-au inregistrat depasiri ale limitelor admise in probele analizate.

Nu s-au inregistrat suprainradieri sau incidente care sa necesite interventii speciale.

Datele inregistrate au fost transmise catre LIR – CRSP Iasi si la INSP Bucuresti pentru a fi prelucrate si analizate, rezultatele finale urmand sa fie prezentate intr-un raport anual, conform Ordinului MS nr. 1255/2016.

Odata cu aparitia pandemiei Covid 19, incepand cu luna aprilie s-a efectuat serviciul de supraveghere a calatorilor sositii pe Aeroportul International "Ştefan cel Mare" Suceava si prelevarea probelor de exudat nazo-faringian persoanelor aflate in carantina institutionalizata si s-a efectuat serviciul de permanenta telefonic, saptamanal, atat pe timp de zi cat si de noapte.

SERVICIUL CONTROL ÎN SĂNĂTATE

Controalele au fost desfășurate urmărindu-se verificarea modului în care sunt aplicate și respectate prevederile legislației aferente în vigoare, respectiv: Legea nr. 55/2020 privind unele măsuri pentru combaterea efectelor pandemiei de COVID-19; Ordinele comune privind stabilirea măsurilor specifice de prevenire a răspândirii virusului SARS CoV-2 pentru activitățile din domeniul economiei, sănătății, transporturilor, educației și cercetății, domeniul tineretului și sportului, cultelor și culturii, domeniul alimentar; Hotărârile Comitetului Național pentru Situații Speciale de Urgență, OMS nr. 976/1998 referitor la normele de igienă privind producția, prelucrarea, depozitarea, păstrarea, transportul și desfacerea alimentelor; HG nr.355/2007 privind supravegherea sănătății lucrătorilor; Ord. comun nr. 1225/5031/2003 pentru aprobarea metodologiei pentru organizarea și certificarea instruirii profesionale a personalului privind însușirea noțiunilor fundamentale de igienă, ; HG nr. 857/2011 privind stabilirea și sancționarea contravențiilor la normele din domeniul sănătății publice, cu modificările și completările ulterioare; Legea nr. 458/2002 privind calitatea apei potabile, republicată, cu modificările și completările ulterioare, în ceia ce privește calitatea apei potabile în mediul rural; HG nr.617/2014 privind stabilirea cadrului instituțional și a unor măsuri pentru punerea în aplicare a Regulamentului (UE) nr.528/2012 al Parlamentului European și al Consiliului din 22 mai 2012 privind punerea la dispoziție pe piață și utilizarea produselor biocide; OMS nr. 1030 din 20 august 2009 privind aprobarea procedurilor de reglementare sanitară pentru proiectele de amplasare, amenajare, construire și pentru funcționarea obiectivelor ce desfășoară activități cu risc pentru starea de sănătate a populației; OMS nr. 369/61/291 din 22 aprilie 2010 pentru aprobarea Normelor metodologice privind introducerea pe piață a alimentelor la care s-au adăugat vitamine, minerale și alte substanțe; Regulamentul CE nr.1924/2006 privind mențiunile nutriționale și de sănătate înscrise pe produsele alimentare; Regulamentul CE nr.432/2012 de stabilire a unei liste de mențiuni de sănătate permise, înscrise pe produsele alimentare, altele decât cele care se referă la reducerea riscului de îmbolnăvire și la dezvoltarea și la sănătatea copiilor; H.G. nr. 723 din 20 iulie 2011 privind stabilirea cadrului legal necesar pentru aplicarea Regulamentului(CE) nr. 1924/2006 al Parlamentului European și al Consiliului din 20 decembrie 2006 privind mențiunile nutriționale și de sănătate înscrise pe produsele alimentare; OMS nr. 1705/45/29 din 15 decembrie 2011 privind controlul pe piață al mențiunilor nutriționale și de sănătate înscrise pe produsele alimentare; Regulamentul (CE) NR. 1925/2006 al Parlamentului European și al Consiliului din 20 decembrie 2006 privind adaosul de minerale, precum și de anumite substanțe de alt tip în produsele alimentare; Regulamentul UE nr.1935/2004 privind materialele și obiectele destinate să vină în contact cu produsele alimentare; Regulamentul (CE) nr. 882/2004 al Parlamentului European și al Consiliului din 29.04.2004 privind controalele oficiale efectuate pentru a asigura verificarea conformității cu legislația privind hrana pentru animale și produsele alimentare și cu normele de sănătate animală și de bunăstare a animalelor; Regulamentul UE nr. 10/2011 privind materialele și obiectele din plastic destinate să vină în contact cu produsele alimentare; regulamentul (UE) nr.284/2011 al Comisiei din 22.martie.2011 de stabilire a condițiilor specifice și a procedurilor detaliate pentru importul de articole de bucătărie din material plastic pe bază de poliamidă și melamină originale sau expediate din Republica Populară Chineză și din Regiunea Administrativă Specială Hong Kong a Republicii Populare Chineze; HG nr. 1197 din 24 octombrie 2002 pentru aprobarea Normelor privind materialele și obiectele care vin în contact cu alimentele; OMS nr. 341 din 20 februarie 2007 pentru aprobarea normelor de igienă și a procedurii de notificare a apelor potabile îmbuteliate, altele decât apele minerale naturale sau decât apele de izvor, comercializate sub denumirea de apă de masă; H.G. nr. 1020 din 1 septembrie 2005 pentru aprobarea Normelor tehnice de exploatare și comercializare a apelor minerale naturale; OMS nr. 855/98/90 din 23 noiembrie 2001 pentru aprobarea Normelor privind alimentele și ingredientele alimentare tratate cu radiații ionizante; OMS nr. 870 din 17 iulie 2006 privind aprobarea Listei cu alimentele și

ingredientele alimentare și dozele maxime la care acestea pot fi tratate cu radiații ionizante; HG nr. 924 din 11 august 2005 privind aprobarea Regulilor generale pentru igiena produselor alimentare; HG nr. 568 din 5 iunie 2002 privind iodarea universală a sării destinate consumului uman, hranei animalelor și utilizării în industria alimentară.

În cursul anului 2020 activitatea de inspecție sanitară s-a concretizat într-un număr total de 7342 controale efectuate, dintre care: 1904 controale desfășurate în unitățile cu profil alimentar; 75 controale în domeniul apă; 244 controale în domeniul turism; 839 controale în unități sanitare; 12 controale în cabinete de tehnică dentară și 8 controale în cabinete de optică medicală; 56 controale în unități sanitare cu paturi; 8 controale în unități de transfuzii; 1 control la o unitate de prestări servicii în unități sanitare; 948 controale în domeniul deșeuri periculoase; 125 controale în unități de învățământ; 2 controale pe produs și meniu; 136 controale în unități de mediu (43 zone de locuit; 9 mică industrie; 4 prestări servicii, 43 zone de locuit, 22 unități comerciale; 21 instituții social culturale; 36 altele); 55 controale în unități cu profil cosmetic cu verificarea a 306 tipuri de produse cosmetice; 2857 controale la utilizatori profesionali și industriali de produse biocide cu verificarea a 5685 tipuri de produse biocide; 61 cabinete de înfrumusețare; 9 controale la piscine și ștranduri și 2 controale în cadrul alertelor rapide.

Deficiențele de funcționare constatate cu ocazia controalelor efectuate au fost sancționate, în funcție de gradul de risc evaluat, prin aplicarea a 365 de sancțiuni contravenționale, din care 332 amenzi în valoare totală de 761.000 lei, 33 avertismente, stabilindu-se și sancțiuni complementare, constând în suspendarea activității la 8 unități.

Au fost soluționate un număr de 447 sesizări înregistrate pe parcursul anului 2020 și au fost desfășurate un număr de 244 acțiuni comune de control cu alte instituții.

Acțiunile de inspecție desfășurate au fost completate cu un număr de 842 acțiuni de îndrumare și consultanță.

Acțiunile și măsurile întreprinse în contextul activităților desfășurate în lupta împotriva infecției cu virusul SARS-CoV-2:

- realizarea triajului epidemiologic al persoanelor care au intrat în România, la punctele de trecere a frontierei aeriene, la Aeroportul Internațional "Ștefan cel Mare" Suceava, din orașul Salcea, frontierei terestre, la Vama Siret și frontierei feroviare la Vama Vicșani;

- aplicarea de sancțiuni contravenționale persoanelor care nu au respectat izolarea la domiciliu sau carantina; aplicarea sancțiunilor conform prevederilor H.G. nr.857/2011, pentru nerespectarea măsurilor speciale în situații epidemiologice deosebite; conform Legii nr. 55/2020 pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor

- medici din cadrul Serviciului de Control în Sănătate Publică au participat la gărzi, la recoltări de probe la persoanele carantinate sau la cele aflate în autoizolare, la monitorizarea persoanelor aflate în carantină instituționalizată;

- informarea în sectorul alimentar, precum și în instituțiile publice despre adoptarea măsurilor stabilite prin Hotărârile Comitetului Național pentru Situații Speciale de Urgență, care prevăd instituirea obligației pentru unitățile de alimentație publică de a asigura dezinfecția frecventă a suprafețelor expuse și instituirea de măsuri privind evitarea aglomerării de persoane.

- verificarea și evaluarea spațiilor pentru persoanele care urmau să fie carantinate;

- verificarea și soluționarea sesizărilor primite în contextul SARS Cov-2;

- asigurarea de servicii de permanență la sediul Direcției de Sănătate Publică Județene Suceava, conform adresei Ministerului Sănătății nr. 9773 din 24.02.2020;

- oferirea suportului Serviciului de Supraveghere Epidemiologică în activitatea curentă prin întocmirea de documente și raportări dispuse de Directorul Executiv pe problematica COVID-19, întocmirea de diverse documente: adeverințe care certifică izolarea la domiciliu, avize epidemiologice pentru persoanele carantinate instituțional.

Activitatea de control și inspecție

desfășurată în obiective din categoria NONALIMENT

Activitatea de control și inspecție desfășurată în anul 2020, de către personalul SCSP Suceava, s-a concretizat în verificarea condițiilor igienico sanitare de funcționare în obiective din categoria : apă, turism, mediul de viață a populației, cosmetice, biocide, unități de învățământ, unități sanitare, cabinete de tehnică dentară, deșeuri periculoase, cabinete de înfrumusețare.

1).Controalele efectuate în obiectivele din categoria celor de apă: au fost efectuate un număr de 75 de controale, din care: 35 la instalații centrale - producători și 40 la fântâni publice, au fost recoltate 38 de probe de apă (13 probe necorespunzătoare fizico-chimic și 13 probe necorespunzătoare bacteriologic). În urma constatării neconformităților, au fost aplicate sancțiuni constând în 5 avertismente și 6 amenzi, în valoare totală de 38.000 lei

-Instalații centrale

1.Stația de captare și distribuție a apei Neagra Șarului – UAT Șaru Dornei, com. Șaru Dornei. Se aplică sancțiunea ”Avertisment” pentru lipsa autorizării sanitare a stației, în urma captării unei noi surse, lipsa unui sistem de tratare a apei și lipsa monitorizării calității apei potabile distribuite populației , termen de remediere – 30 de zile. Probele de apă recoltate sunt corespunzătoare din punct de vedere fizico-chimic și microbiologic, conform Raportului de încercare nr.61252/ 11-15.06.2020 emis de către Laboratorul D.S.P.J. Suceava.Recomandari :Proiectarea tehnologiei de tratare si dezinfectie a apei in functie de condițiile specifice sursei, luându-se în considerare calitatea si natura sursei, precum și asigurarea posibilității de evacuare a apelor de spalare si accesul pentru recoltarea de probe in vederea monitorizării calității apei la rezervorul de înmagazinare și la rețeaua de distribuție a apei ; Autorizarea sanitară a stației de apă.

2 . Stație de tratare a apei, Dumbrăveni – S.C. „Matrix Comp Impex” S.R.L.

Neconformități constatate : au fost recoltate 4 probe de apă, 2 fiind necorespunzătoare chimic, conform Raportului de încercare nr.61758/29.06.2020 și Raportului de încercare nr. 61759/29.06.2020; lipsă monitorizare de control;

Măsuri dispuse: se aplică sancțiunea ”Avertisment” cf.O.G. 2 din 2001,art.7 ,cu recomandări pentru asigurarea monitorizării de control și a potabilității corespunzătoare a apei.

3.Stație de apă Stulpicani – U.A.T. Stulpicani, județul Suceava

Probele de apă recoltate sunt: 1 probă corespunzătoare din punct de vedere fizico-chimic și 1 probă necorespunzătoare microbiologic, conform Raportului de încercare nr. 61530/18-22.06.2020, emis de către Laboratorul D.S.P.J.Suceava

Măsuri: se aplică sancțiunea ”Avertisment” cf.O.G. 2 din 2001,art.7, se impune verificarea condițiilor de tratare a apei și a instalațiilor, în vederea asigurării potabilității apei furnizate consumatorilor.

4. Stație de apă Vama – U.A.T. Vama, județul Suceava

Probele de apă recoltate sunt necorespunzătoare din punct de vedere fizico-chimic și microbiologic, conform Raportului de încercare nr. 61479/17-20.06.2020, emis de către Laboratorul D.S.P.J.Suceava

Măsuri: se aplică sancțiunea ”Avertisment” cf.O.G. 2 din 2001,art.7, se impune verificarea condițiilor de tratare a apei și a instalațiilor, în vederea asigurării potabilității apei furnizate consumatorilor.

5. Stația de apă Ostra – UAT Ostra. Se aplică sancțiunea ”Avertisment” conf. O.G. nr.2/2001, art.7, pentru nefinalizarea documentației în vederea autorizării sanitare a stației de apă, stabilindu-se termen de remediere.

6. Stația de tratare a apei Dolhasca – UAT Dolhasca- se aplică sancțiune contravențională, constând în amendă în valoare de 4.000 lei, pentru darea în consum public ca apă pentru consum uman a apei care nu corespunde condițiilor de potabilitate prevăzute în reglementările legale în vigoare, conform prevederilor H.G. nr. 857/2011, art.7, lit. j).

7. Stația de tratare a apei Verești – UAT Verești- se aplică sancțiune contravențională, constând în amendă în valoare de 4.000 lei, pentru darea în consum public ca apă pentru consum uman a apei care nu corespunde condițiilor de potabilitate prevăzute în reglementările legale în vigoare, conform prevederilor H.G. nr. 857/2011, art.7, lit. j).

8. Stația de tratare a apei Bosanci – UAT Bosanci- se aplică sancțiune contravențională, constând în amendă în valoare de 4.000 lei, pentru darea în consum public ca apă pentru consum uman a apei care nu corespunde condițiilor de potabilitate prevăzute în reglementările legale în vigoare, conform prevederilor H.G. nr. 857/2011, art.7, lit. j).

9. Stația de tratare a apei Pătrăuți – UAT Pătrăuți- se aplică sancțiune contravențională, constând în amendă în valoare de 10.000 lei, conform prevederilor H.G. nr. 857/2011, art.3, lit. a) pentru absența autorizației de funcționare

10. Stație de apă, Calafindești – Primăria Calafindești, județul Suceava se aplică sancțiune contravențională, constând în amendă în valoare de 6.000 lei conform prevederilor H.G. nr. 857/2011, art.7, lit. g). pentru neasigurarea conformării la parametrii de calitate a apei

11. Stație de apă, Fundu Moldovei – Primăria Fundu Moldovei, județul Suceava se aplică sancțiune contravențională, constând în amendă în valoare de 10.000 lei conform prevederilor H.G. nr. 857/2011, art.3, lit. a). pentru absența autorizației de funcționare

Pentru neconformitățile constatate, au fost formulate recomandări pentru remedierea deficiențelor constatate, în vederea îmbunătățirii calității apei furnizate consumatorilor.

Nu au fost efectuate controale în ceea ce privește aprovizionarea cu apă potabilă a ansamblurilor rezidențiale, pe raza județului Suceava neexistând ansambluri rezidențiale care să utilizeze surse proprii de aprovizionare cu apă potabilă.

În urma înregistrării rezultatelor de laborator, neconforme cu prevederile legislației în vigoare, au fost dispuse măsuri corespunzătoare în vederea corectării parametrilor de potabilitate în cauză.

2).Controalele efectuate în obiectivele din categoria celor de turism.

Au fost verificate 244 unități, din care: 52 unități de cazare hotelieră și 192 pensiuni turistice, constatându-se o serie de neconformități de ordin igienico-sanitar, drept pentru care au fost aplicate 20 de sancțiuni contravenționale, constând în amenzi, în valoare totală de 42.800 lei, la 2 unități fiind stabilite și sancțiuni complementare, respectiv suspendarea activității.

Hoteluri

1. Hotel cu restaurant din mun. Gura Humorului, aparținând de S.C. ”Anconi Com Serv” S.R.L. cu sediul în mun. Gura Humorului, amendă în valoare de 5000 lei, conform prevederilor H.G.nr.857/2011, art.52, lit.”a” aplicată unei persoanei fizice B.A. în calitate de administrator la pentru abateri de la prevederile H.G. nr.355/2007 privind supravegherea sănătății lucrătorilor, prin: neefectuarea de către personalul de deservire a restaurantului a examenelor medicale de control cu respectarea periodicității impuse.

2. Hotel cu restaurant și terasă S.C. Casa de Bucovina – Club de Munte S.R.L. mun. Gura Humorului, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice în calitate de angajat, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor

3. Hotel cu restaurant S.C. Cabana Rarău S.R.L. mun. C-lung Moldovenesc, se aplică sancțiune contravențională, constând în amendă, conform Legii nr.55/2020, în valoare de 1.000 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

4. Hotel Carpați G.Humorului, S.C. Luk Al International S.R.L. G.Humorului, se aplică sancțiune contravențională, constând în amendă, conform Legii nr.55/2020, în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

Pensiuni controlate :

1. Pensiunea turistică ”Confort” din loc. Șcheia, aparținând de S.C.Onero S.R.L. se aplică sancțiune contravențională constând în amendă în valoare de 1000 lei, conform H.G.nr.857/2011, art.5 aplicată unei persoane fizice, în calitate de administrator la pentru neefectuarea cursului de igienă, conform prevederilor Ord. nr.1225/2003.

2. Spațiu de cazare din municipiul Suceava, 1 amendă în valoare de 13.000 lei, conform prevederilor H.G. nr.857/2011, art.3, lit. g) și art. 15., lit. g), aplicată unei persoane fizice în calitate de administrator al unității : pentru lipsa documentelor de reglementară sanitară, starea necorespunzătoare de întreținere a spațiilor de cazare și a cazarmamentului, pentru neîntreținerea grupurilor sanitare în permanentă stare de curățenie, acestea fiind și în stare avansată de degradare și pentru lipsa materialelor pentru efectuarea curățeniei și a produselor biocide, nerespectându-se prevederile Ord.nr.119/2014. Controlul a fost efectuat în urma unei sesizări, iar în urma neconformităților constatate, drept sancțiune complementară se suspendă activitatea în unitatea de cazare.

3. Pensiune cu restaurant din mun. Vatra Dornei, aparținând de S.C.” Anda Mari Company” S.R.L cu sediul în sat Borlești, jud. Neamț – suspendare de activitate. Decizia de suspendare a activității unității: PENSIUNE CU RESTAURANT aparținând de S.C.ANDA- MARI COMPANY S.R.L. din localitatea Vatra Dornei, strada Pinului, nr.5, județul Suceava, cu sediu social în sat Borlești, strada Principală, nr. 115, județ Neamț a fost luată în urma constatării neîndeplinirii condițiilor de funcționare prevăzute de normele legislației sanitare, în urma controlului și a recontrolului efectuat.

Se constată neîndeplinirea măsurilor, a recomandărilor și a termenelor stabilite, fapte sancționate cu amenzi la controlul efectuat în luna august 2019 și la controlul din luna decembrie

2019 (desfășurat în urma unei sesizări de către turiștii cazați), iar la recontrolul din luna ianuarie 2020 se constată că nu au fost remediate deficiențele.

Au fost constatate nerespectări ale prevederilor H.G. nr.355/2007, completat cu H.G. nr. 1169/2011, ale Ordinului nr. 119/2014, ale Ordinului nr. 976/1998, ale H.G.nr. 617/2014 și Regulamentului nr. 528/2012 și ale Ordinului nr.1225/2003.

4. Pensiune turistică S.C.Casa Răzeșului S.R.L. loc. Drăgoiasa, com Panaci, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr. 857/2011, art. 5, în valoare de 500 lei, pentru lipsa certificatului de igienă.

5. Pensiune turistică Î.I. Acatrinei Angela loc. Vatra Dornei se aplică sancțiune contravențională, constând în amendă, unei persoane fizice în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

6. Pensiune turistică Î.I. Ștefănel Andreea, loc. Vatra Dornei se aplică sancțiune contravențională, constând în amendă, unei persoane fizice în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor

7. Pensiune turistică S.C. Poiana Izvoarelor S.R.L., loc. Vatra Dornei se aplică sancțiune contravențională, constând în amendă, unei persoane fizice în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

8. Pensiune turistică S.C. CID Turism S.R.L., loc. Sadova se aplică sancțiune contravențională, constând în amendă, unei persoane fizice în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

9. Pensiunea "Cabana Căprioara" S.C. M-Total-M S.R.L., loc. Suceava, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

10. Pensiune cu terasă S.C. Bodale Trading S.R.L., loc. Vicovu de Sus, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

11. Pensiune "Casa poveste" Î.I. Savin Doina Angela loc. C-lung Moldovenesc, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr. 857/2011, art. 5 și art.42, lit. "i" în valoare de 2.600 lei, pentru lipsa certificatului de igienă și lipsa monitorizării temperaturii în spațiul frigorific destinat păstrării produselor alimentare.

12. Pensiune turistică S.C.Vadmartin S.R.L. loc. Vicovu de Sus, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

13. Pensiune cu restaurant Gura Humorului - S.C."A&V Turism Company"S.R.L. se aplică sancțiune contravențională unei persoane fizice, constând în amendă în valoare de 3000 lei , conform HG nr. 857/2011, art. 41, lit. "c" – pentru stare igienă necorespunzătoare.

14. Pensiune "Alegria" Molid, com. Vama - Î.I."Tiron Sinclitica": se aplică sancțiune contravențională, constând în amendă, în valoare de 700 lei , conf. Legii nr. 55/2020, art.66, lit. "a", pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

15. Pensiune cu restaurant Poiana Negri - S.C."Stâna turistică Măgura"S.R.L.: amendă 500 lei conform Legii nr.55/2020, art. 66, lit. "a" pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

16. Pensiune turistică Î.I. Sîrghie D. Mirela Liliana + Locuință particulară- verificare respectare perioada izolare/carantină. Se aplică sancțiune contravențională constând în amendă, conf. H.G. nr 857/2011, art. 30, lit.h), în valoare de 10.000 lei, pentru nerespectarea măsurilor speciale instituite în situații epidemiologice deosebite, administratora pensiunii asigurând servicii de cazare în perioada de carantină, fiind contact caz pozitiv SARS CoV 2.

17. Pensiune turistică cu restaurant Sucevița - S.C."Novmotel"S.R.L.: se aplică sancțiune contravențională, constând în amendă în valoare de 500 lei, conf. Legii nr. 55/2020, art.66, lit. "a", pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

3) Mediul de viață al populației

Numărul total de controale efectuate în categoria aceasta de obiective, este de 136 controale, din care un număr de 43 controale în zonele de locuit, 9 controale în unități de mică industrie, 22 controale în unități comerciale, 4 controale în unități de prestări servicii, 21 controale în instituții social-culturale și 36 controale în alte unități, fiind efectuat și 1 recontrol. În urma constatării neconformităților, au fost aplicate sancțiuni constând în 3 avertismente și 18 amenzi, în valoare totală de 63.100 lei.

1. Sesizare privind modificarea instalațiilor sanitare interioare, cu nerespectarea prevederilor legale. Persoanei fizice, N.E. din loc. Vatra Moldoviței se aplică sancțiune contravențională constând în amendă, în valoare de 3.000 lei, conf. H.G.nr.857/2011, art.6, lit.c), pentru nerespectarea normelor de igienă în vigoare privind zonele de locuit. Recomandări: respectarea prevederilor normelor igienico-sanitare din Ord. nr.119/2014.

2. Sesizare privind identificarea unor defecțiuni la sistemul de evacuare în rețeaua de canalizare, a apelor uzate menajere și fecaloid menajere, de la Pensiunea "Vila Iulia" aparținând de S.C. Rocalia Design S.R.L. din mun. V.Dornei. Persoanei fizice, U.S.I. în calitate de administrator se aplică sancțiune contravențională constând în amendă, în valoare de 3.000 lei, conf. H.G.nr.857/2011, art.12, lit.b), pentru neremedierea operativă a avariilor sistemului de canalizare, existând deversări accidentale ale apelor uzate menajere și fecaloid menajere.

3. Sesizare privind desfășurarea în condiții necorespunzătoare a activității la Baia publică din mun. Rădăuți, aparținând de S.C. Servicii Comunale S.A. din mun. Rădăuți. Constatări – pavimentele încăperilor prevăzute cu căzi pentru baie sunt degradate, ca urmare a gradului mare de uzură; pereții încăperilor prezintă suprafețe cu plăci de faianță lipsă sau degradate, pervazurile ferestrelor sunt degradate; suprafețele văruiute sau vopsite ale pereților sunt degradate. Măsuri – Se aplică sancțiune contravențională – amendă, în valoare de 5000 lei, persoanei juridice S.C. Servicii Comunale S.A. din mun. Rădăuți, conform H.G. nr.857/2011, art. 17, lit. „d”, pentru nerespectarea prevederilor Ord.MS nr. 119/2014 cu modificările și completările ulterioare.

4. Sesizare privind modificarea instalațiilor sanitare interioare, cu nerespectarea prevederilor legale. Persoanei fizice, N.E. din loc. Vatra Moldoviței se aplică sancțiune contravențională constând în amendă, în valoare de 3.000 lei, conf. H.G.nr.857/2011, art.6, lit.c), pentru nerespectarea normelor de igienă în vigoare privind zonele de locuit.

5. Sesizare privind identificarea unor defecțiuni la sistemul de evacuare în rețeaua de canalizare, a apelor uzate menajere și fecaloid menajere, de la Pensiunea "Vila Iulia" aparținând de S.C. Rocalia Design S.R.L. din mun. V.Dornei. Persoanei fizice, U.S.I. în calitate de administrator se aplică sancțiune contravențională constând în amendă, în valoare de 3.000 lei, conf. H.G.nr.857/2011, art.12, lit.b), pentru neremedierea operativă a avariilor sistemului de canalizare, existând deversări accidentale ale apelor uzate menajere și fecaloid menajere

6. Urmare sesizării d-lui L. I., referitoare la faptul că dl. U. V. din mun. Fălticeni transportă decedați de la morga Spitalului Municipal Fălticeni fără a fi furnizor autorizat pentru servicii funerare, se constată că reclamația este întemeiată, fapt pentru care a fost aplicată sancțiune contravențională, constând în amendă, conf. prevederilor H.G. nr. 857/2011, art.3, lit.,a",

în valoare de 10.000 lei, unei persoane fizice, în calitate de administrator a unității Î.I. Ungureanu Vasile, cu recomandarea depunerii documentelor în vederea obținerii ASF.

7. Sală de jocuri de noroc- Î.I. Boiciuc Nicoleta Vatra Dornei- se constată nerespectarea prevederilor Ordinului nr. 1088/16.06.2020, se aplică sancțiune contravențională, constând în amendă, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

8. Arhiepiscopia Sucevei și Rădăuților mun. Suceava – se aplică sancțiunea *avertisment*, conform O.G. nr.2/2001 pentru nerespectarea tuturor măsurilor necesare pentru combaterea efectelor pandemiei Covid-19

9. Locuința fam. P.P. din localitatea Rotunda, com. Liteni, controlul a fost efectuat în urma unei sesizări referitoare la disconfortul creat vecinilor prin evacuarea apelor uzate provenite de la o chiuvetă amplasată în bucătărie, producând contaminarea apei din fântâna vecinilor. Au fost recoltate 2 probe de apă din fântână, acestea fiind necorespunzătoare fizico-chimic și microbiologic. Se aplică sancțiunea *Avertisment* persoanei reclamate și se stabilesc termene de remediere a neconformităților, cu obligația respectării normelor de igienă în vigoare care reglementează zonele de locuit prevăzute în Ordinul nr.119/2014.

10. Mănăstirea ”Acoperământul Maicii Domnului”, loc. Gheorgheni, com. Dorna Arini, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de reprezentant mănăstire, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

11. Arhiepiscopia Sucevei și Rădăuților, se aplică sancțiune contravențională, constând în amendă, conform Legii nr.55/2020, în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

12. Locuința d-lui P.M.- proprietar instalație canalizare, din localitatea Liteni, Moara , se aplică sancțiune contravențională, constând în amendă în valoare de 3.000 lei, conform H.G. nr.857/2011, art.6, lit.c) pentru nerespectarea de către persoana fizică a normelor de igienă în vigoare care reglementează zonele de locuit.

13. Locuința d-lui C.S. din localitatea Poieni, com. Udești- reclamație privind disconfortul creat prin amplasarea unei potcovării de către d-nul S.D.C. Se aplică sancțiunea ”*Avertisment*”, conf. O.G. nr.2/2001, art. 7, cu recomandarea respectării normelor de igienă în vigoare care reglementează zonele de locuit prevăzute în Ordinul nr.119/2014.

14. Locuința d-lui P.I.C. din localitatea Drăgușeni – sesizare referitoare la depozitarea necorespunzătoare a dejecțiilor rezultate din activitatea creșterii animalelor, se aplică sancțiune contravențională, constând în amendă în valoare de 3.000 lei, conform H.G. nr.857/2011, art.6, lit.c) pentru nerespectarea de către persoana fizică a normelor de igienă în vigoare care reglementează zonele de locuit.

15. Locuința d-lui O.I.A. din localitatea Drăgoiești – sesizare referitoare la depozitarea necorespunzătoare a dejecțiilor rezultate din activitatea creșterii animalelor, se aplică sancțiune contravențională, constând în amendă în valoare de 3.000 lei, conform H.G. nr.857/2011, art.6, lit.c) pentru nerespectarea de către persoana fizică a normelor de igienă în vigoare care reglementează zonele de locuit.

16. Piața mixtă Gura Humorului - S.C.”Rositex Transport”S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 10.000 lei p.f. P.M., conf. H.G. nr.857/2011, art. 30, lit. “h”, pentru nerespectarea măsurilor speciale în situații epidemiologice deosebite.

17. Piață agroalimentară loc. Arbore S.C. Market Lorenati S.R.L. - se aplică sancțiune contravențională constând în amendă, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 1.000 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor

18. Magazin ”Pepco” loc. Cajvana, S.C. Pepco Retail S.R.L.București, se aplică sancțiune contravențională, constând în amendă, p.j.. conf. H.G. nr. 857/2011, art. 16, lit. “m”, în valoare de 5.000 lei, pentru neasigurarea apei reci și calde curente.

19. Unitate jocuri de noroc Poiana Stampei - S.C."Noblepiagio"S.R.L.: se aplică sancțiune contravențională constând în amendă, conf. H.G. nr. 857/2011, art. 16, lit. g, în valoare de 1.600 lei, pentru neutilizarea corectă, conform instrucțiunilor producătorilor a produselor biocide.

20. Magazin accesorii telefon S.C."Robest Com":S.R.L. loc. Vatra Dornei: sancțiune contravențională constând în amendă, conform Legii nr. 55/2020, art. 66, lit.a) în valoare de 500 lei pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

21. Primăria Mun. Rădăuți-Sesizare: se aplică sancțiune contravențională constând în amendă, în valoare de 8500 lei p.j., conform HG 857/2011, art. 15, lit d (3500 lei) și art. 16, lit f (5000 lei), pentru nedotarea grupurilor sanitare publice cu materiale și mijloace adecvate pentru igiena individuală a utilizatorilor, pentru neîntreținerea acestora în permanentă stare de curățenie, precum și pentru lipsa produselor biocide și de curățenie. Sancțiune contravențională complementară: suspendarea temporară a activității până la remedierea deficiențelor.

4).Cosmetice

Controalele efectuate în categoria cosmetice și cabinete de înfrumusețare și bronzare

În cursul anului 2020, au fost efectuate un număr total de 55 controale în unitățile cu profil cosmetic, din care: 2 controale la unități de producere produse cosmetice, un număr de 49 controale în unități de desfacere produse cosmetice, un număr de 2 controale în unități de frizerie, coafură, manichiură, pedichiură,cosmetică, 2 controale la unități de întreținere corporală și 1 recontrol.

Au fost verificate 306 produse cosmetice, fiind recoltate și 10 probe, acestea fiind corespunzătoare în urma determinărilor efectuate. A fost retras de la comercializare 1 produs cosmetic, fiind aplicată 1 sancțiune contravențională constând în amendă în valoare de 1.600 lei.

Au fost recoltate produse cosmetice conform Metodologiei „Supravegherea produselor cosmetice în relație cu sănătatea umană 2020”: produs pentru albirea dinților - Pastă de dinți „COLGATE MAX WHITE”, flacon 75 ml, în vederea determinării *peroxidului de hidrogen*, produs din categoria demachiantelor pentru ochi - Lapte demachiant cu miere și gălbenele “Bioten”, flacon 200 ml, în vederea determinării *contaminării microbiologice*, produs cosmetic care se îndepărtează prin clătire - Gel de duș cremă “ELMIPLANT”, flacon 400 ml, în vederea determinării *methylchloroisothiazolinonei și methylisothiazolinonei*, produs cosmetic care nu se îndepărtează prin clătire - Șervețele umede “Dalin”, pachet 120 buc, în vederea determinării *methylchloroisothiazolinonei și methylisothiazolinone*, produs cosmetic – Cremă intensiv hidratantă “Gerovital”, flacon 50ml, în vederea determinării *parabenilor*, produs din categoria demachiantelor pentru ochi - Lapte demachiant cu miere și gălbenele “Bioten”, flacon 200 ml, în vederea determinării *contaminării microbiologice*.

Controalele au fost efectuate conform adresei M.S. nr. 476/05.10.2020 referitoare la dispunerea efectuării acțiunii tematice de control pentru verificarea produselor cosmetice.

Au fost verificate 7 dosare la Secția de producție ceaiuri și produse cosmetice aparținând de S.C. Alevia S.R.L. loc. Fălticeni, în urma controlului efectuat s-a constatat că acestea respectă cerințele prevăzute în Regulamentul nr. 1223/2009 și Regulamentul 655/2013.

Au fost verificate 96 produse cosmetice: 19 produse cosmetice care se îndepărtează prin clătire (șampoane, geluri de duș și săpunuri lichide), 13 produse cosmetice care nu se îndepărtează prin clătire (șervețele); 31 creme, 16 produse pentru albirea dinților destinate vânzării către public: paste de dinti, 2 produse pentru igiena intima externă, 8 produse pentru demachiat, 7 produse pentru decorarea unghiilor

A fost aplicată o sancțiune contravențională constând în amendă, în valoare de 1.600 lei, conform HG 857/2011, art 16, lit k) la o unitate de desfacere, pentru comercializarea produselor cosmetice cu termen de valabilitate expirat.

5) Controalele efectuate în obiectivele din categoria biocide

Pe parcursul anului 2020 au fost efectuate 2857 controale, din care: 3 controale la distribuitori și 2854 la utilizatori. Cu ocazia controalelor efectuate au fost verificate 5685 produse biocide. Au fost aplicate 3 sancțiuni contravenționale constând în amenzi, în valoare totală de 25.000 lei și au fost retrase de la comercializare 3 produse biocide (cantitatea totală de 467 litri), pentru lipsa actelor de plasare pe piață, conform legislației în vigoare.

1. Unitate comerț on-line produse biocide ” S.C. Bio Diva S.R.L.com. Rădăuți, jud. Suceava, se aplică sancțiune contravențională, constând în amendă în valoare de 5.000 lei, unei persoane fizice în calitate de administrator, conf. H.G. nr.857/2011, art.3, lit. d), pentru lipsa documentelor de plasare pe piață pentru produsele biocide.

2. Unitate comerț on-line produse biocide ” S.C. Top Defender S.R.L.com. Salcea, jud. Suceava, se aplică sancțiune contravențională, constând în amendă în valoare de 10.000 lei, unei persoane fizice în calitate de administrator, conf. H.G. nr.857/2011, art.3, lit. d), pentru lipsa documentelor de plasare pe piață pentru produsele biocide.

3. Depozit produse biocide ”Moara Nica” S.C. Marvel S.R.L.com Moara, jud. Suceava, se aplică sancțiune contravențională, constând în amendă în valoare de 10.000 lei, unei persoane fizice în calitate de administrator, conf. H.G. nr.857/2011, art.3, lit. d), pentru lipsa documentelor de plasare pe piață pentru produsele biocide.

În unitățile controlate se recomandă utilizarea produselor cu respectarea prevederilor privind avizarea, etichetarea și utilizarea, raportate la prevederile Regulamentului (UE) nr.528/2012 al Parlamentului European și al Consiliului din 22 mai 2012 privind punerea la dispoziție pe piață și utilizarea produselor biocide. Se recomandă utilizarea produselor biocide, respectându-se întocmai instrucțiunile menționate la fiecare produs, privind concentrația precum și timpul de acțiune al substanțelor.

6.)Controalele efectuate în categoria unități învățământ

În cursul anului 2020 au fost efectuate 125 controale în unități de învățământ, din care: 39 controale în unități pentru antepreșcolari și preșcolari, 57 controale în unități de învățământ primar și gimnazial, 20 controale în unități de învățământ liceal, 1 control la o unitate de învățământ superior, 2 controale la unități de învățământ special, 2 controale în unități de catering, 1 control la un centru de plasament, 3 controale în unități after school și 1 recontrol. Pentru neconformitățile constatate au fost aplicate 11 sancțiuni contravenționale, constând în 9 avertismente și 2 amenzi, în valoare totală de 5.500 lei. Conform Legii nr.123/2008 au fost efectuate 2 controale la unități catering.

Neconformități și sancțiuni:

1. Liceul Tehnologic ”Vasile Cocea” din loc. Moldovița - se aplică *sancțiune contravențională constând în 1 amendă*, conform prevederilor H.G.nr.857/2011, art. 56, lit.”b”, în valoare de 5.000 lei, pentru neasigurarea aprovizionării cu apă potabilă a unității de învățământ, conform normelor sanitare în vigoare..

2. Liceul teoretic “Filadelfia” Suceava – ISJ Suceava: se aplică sancțiune contravențională, constând în amendă în valoare de 500 lei, conform Legii nr. 55/2020, art.66, lit. “a”, pentru nerespectare măsuri prevenire COVID-19.

3. Școala Gimnazială “Nicolae Labiș“ Mălini: funcționează fără ASF deoarece documentația necesară solicitării autorizării unității, este întocmită parțial, fiind în curs de finalizare execuția proiectului pentru extinderea clădirii; Se constată că nu există grilaje de protecție a corpurilor de încălzire centrală (calorifere); *Sanctiune: Avertisment.*

4. Școala Gimnazială nr. 1 Vadu Moldovei: funcționează fără ASF deoarece unitatea a fost supusă unor lucrări de modernizare și de reabilitare, care sunt realizate în proporție de 99%, lucrările fiind în curs de finalizare, urmând a fi depusă documentația necesară solicitării autorizării unității; Se constată că nu există grilaje de protecție a corpurilor de încălzire centrală (calorifere); *Sanctiune: Avertisment.*

5. Școala gimnazială Ostra: unitatea nu deține ASF deoarece utilizează în unitate o sursă de apă neautorizată; unitatea îndeplinește condițiile de autorizare sub aspectul condițiilor de spații și dotări; S-a solicitat UAT com. Ostra efectuarea demersurilor de autorizare a rețelei de aprovizionare cu apă a localității, urmată de solicitarea ASF de către conducerea școlii; *Sanctiune: Avertisment.*

6. Școala gimnazială ”Ion Șuhane” com. Frumosu: Nesigurarea unui sens de circulație în interiorul clasei, prin marcaje pe sol; Nesigurarea spălării zilnice a curții școlii conform Anexei 1 la Ordin; Nesigurarea inscripționării ustensilelor utilizate la efectuarea curățeniei; *Sanctiune: Avertisment.*

7. Școala gimnazială Vatra Moldoviței: neasigurarea de grilaje de protecție a corpurilor de încălzire centrală (calorifere); Nesigurarea unui sens de circulație în interiorul clasei, prin marcaje pe sol; Nesigurarea spălării zilnice a curții conform Anexei 1 la Ordin; Nesigurarea inscripționării ustensilelor utilizate la efectuarea curățeniei; *Sanctiune: Avertisment.*

8. Liceul tehnologic “Vasile Cocea” Moldovița – corp A: nu sunt asigurate măsurile de protecție de accidente la ferestre; Nesigurarea colectării corespunzătoare a măștilor de protecție utilizate; Nesigurarea monitorizării calității sursei de apă utilizate în unitate; Nesigurarea spălării zilnice a curții școlii conform Anexei 1 la Ordin; *Sanctiune: Avertisment.*

9. Liceul tehnologic “Ștefan cel Mare” Cajvana – corp A-B: nu sunt asigurate măsurile de protecție de accidente la ferestre; Nesigurarea inscripționării ustensilelor utilizate la efectuarea curățeniei; Nesigurarea unui sens de circulație în interiorul clasei, prin marcaje pe sol; Nesigurarea colectării corespunzătoare a măștilor de protecție utilizate; *Sanctiune: Avertisment.*

10. Școala profesională specială Câmpulung Moldovenesc: nu sunt asigurate măsurile de protecție de accidente la ferestre ; Nu se asigură marcaje pe sol în vederea menținerii distanțării fizice; Nesigurarea inscripționării ustensilelor utilizate la efectuarea curățeniei; Nesigurarea unui sens de circulație în interiorul clasei, prin marcaje pe sol; Nesigurarea întocmirii Planului de efectuare a curățeniei și dezinfectie; Nesigurarea spălării zilnice a curții școlii conform Anexei 1 la Ordin; *Sanctiune: Avertisment.*

11. Casa de tip familial ”Popescu” din Gura Humorului – DGASPC Suceava – se aplică sancțiunea Avertisment pentru lipsă reactualizare curs de igienă la o persoană, se stabilește termen de reactualizare curs, conform prevederilor Ord. nr.1225/2003.

7).Controalele efectuate în categoria unități sanitare:

În această categorie de obiective au fost efectuate 839 controale în unități din categoria „unități sanitare cu excepția spitalelor”, din care : 264 în unități de asistență medicală primară, 108 în unități de asistență medicală ambulatorie, 335 în unități de asistență de medicină dentară, 2 controale în unități de asistență medicală de urgență prespitalicească, 51 controale în unități din categoria laboratoare de analize medicale, 9 în unități de radiologie și imagistică, 12 în unități de turism balnear și recuperare, 8 în unități medico-sociale, 38 în unități socio-medicale pentru vârstnici, 12 în centre socio-medicale ale ANPH, au fost efectuate și 31 de recontoale. În urma deficiențelor constatate se aplică 22 sancțiuni contravenționale, constând în 10 avertismente și

12 amenzi, în valoare totală de 81.500 lei. Au fost efectuate și 12 controale la cabinete de tehnică dentară și 8 controale la cabinete de optică medicală.

1. Cabinet Medic de Familie – C.M.I. Dr.I.V.P. – comuna Horodnic de Sus , județul Suceava; Neconformități constatate : -nerealizarea înregistrării corecte și la timp a vaccinărilor efectuate în evidențele medicale primare, în RENV, în conformitate cu Ordinul Ministrului Sănătății nr.1234/2011, privind instituirea metodologiei de raportare on-line în Registrul unic de vaccinare; - neasigurarea respectării lanțului de frig, preluării și transportului vaccinurilor, precum și păstrării și administrării acestora în condiții de maximă siguranță. Se aplică amendă contravențională, unei persoane fizice, în calitate de medic titular, conform prevederilor H.G. nr.857/2011, cu modificările și completările ulterioare, art.34 lit. j) – 20.000 lei și art. 18, lit. c) – 6.000 lei.

2. Cabinet Medical Obstetrică – ginecologie – C.M.I. Dr.C.L. mun.Suceava se aplică sancțiune contravențională constând în avertisment, conform O.G. nr.2/2001, art.7. unei persoane fizice, în calitate de asistent medical pentru necompletarea graficelor de curățenie și dezinfecție, lipsa testelor pentru verificarea sterilizării, necompletarea registrului sterilizării, stoc biocide limitat, aparat de urgență stoc limitat; - contract DDD neactualizat; - neinscripționarea deșeurilor.

3. Cabinet Medicină Dentară – C.M.I. Dr.C.L. se aplică sancțiune contravențională, constând în avertisment, conform O.G. nr.2/2001, art.7. pentru lipsa fișei de aptitudini; lipsa testului biologic pentru evaluarea eficacității sterilizării la pupinel, lipsa fișei de aptitudini

4. Cabinet Medicină Dentară S.C.OZONIS MED S.R.L, mun. Suceava se aplică sancțiune contravențională: 1 amendă în valoare de 2.000 lei, conform prevederilor H.G. nr. 857/2011, art. 32, lit. f), aplicată pentru necunoașterea și neaplicarea de către personalul sanitar a tehnicilor și procedurilor de curățenie și dezinfecție, contravenind astfel dispozițiilor O.M.S. nr. 961/2016. Se aplică sancțiune contravențională constând în avertisment conform OG nr. 2/2001, art. 7, pentru necompletarea graficelor de curățenie.

5. Unitate Medico-socială – Primaria Dumbrăveni – comuna Dumbrăveni, județul Suceava. Se aplică sancțiune conf. O.G.nr.2/2001 constând în avertisment, unei persoane fizice, în calitate de asistent medical pentru nerespectarea protocolului complet de sterilizare în funcție de metoda aplicată și sancțiune constând în amendă în valoare de 5000 lei, conform prevederilor H.G. nr.857/2011, art.16, lit.f) unității, pentru asigurarea în cantități insuficiente a produselor biocide și a celor de curățare.

6. Unitatea medico-socială ”Carmen Sylva” Broșteni. Se constată nerespectarea recomandărilor menționate la controlul anterior privind evacuarea periodică și ori de câte ori este nevoie a foselor septice, drept pentru care se aplică sancțiune contravențională, unei persoane fizice, în calitate de director unitate, constând în amendă în valoare de 2000 lei, conform H.G. nr.857/2011, art. 13, alin. c). Măsuri dispuse: unitatea va fi racordată la sistemul public de colectare, tratare și evacuare a apelor uzate, conform graficului de lucrări în curs (proiect european). Exploatarea foselor se va face în așa fel încât să nu constituie un pericol pentru sănătatea populației, precum și protecția populației față de producerea unor fenomene naturale ca alunecările de teren.

7. Cabinet Medicină Dentară – C.M.I. Dr.S.I. – oraș Vatra Dornei, județul Suceava, se aplică sancțiune contravențională, constând în avertisment, conform O.G. nr.2/2001, art.7. pentru neinscripționarea deșeurilor periculoase; necompletarea graficelor de curățenie și dezinfecție; control periodic expirat; lipsă contract DDD; lipsă contract service autoclav; lipsă teste biologice.

8. Unitatea medico-socială ”Carmen Sylva” Broșteni – UAT Broșteni –lipsă întocmire și implementare protocol conform metodologiilor SARS COV-2, lipsă materiale de protecție, drept pentru care se aplică sancțiune contravențională, unei persoane fizice, în calitate de director unitate, constând în amendă în valoare de 5.000 lei, conform H.G. nr.857/2011, art. 30, lit. h).

9. Serviciul de Ambulanță Județean Suceava- Sesizare privind nerespectarea măsurilor COVID-19- se aplică sancțiune contravențională, constând în amendă, conform Legii nr.55/2020, în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

10. Laborator de analize medicale - S.C. Dorna Medical S.R.L. C-lung Moldovenesc, Str. Sirenei; se aplică sancțiune contravențională constând amendă, conform Legii nr.55/2020, în

valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

11. Cabinet medicină de familie - Dr. V. Teodor –Botoșana; Recomandări: -actualizarea contractului DDD. Termen 7 zile. -actualizarea controlului medical periodic al personalului medical din cabinet. Termen 7 zile. -monitorizarea vaccinurilor și înregistrarea privind graficele de temperatură ale frigiderului. Termen permanent. A fost aplicată sancțiune contravențională constând în avertisment conform OG 2/2001, art.7.

12. Cabinet medicină de familie Dr.C. G. Cornu Luncii- Reclamație; Neconformitate: Nerespectarea programului de activitate la cabinet de către medic. S-a impus: Respectarea programului de activitate la cabinet conform orarului afișat pe ușa cabinetului. A fost aplicată sancțiune contravențională constând în avertisment conform OG 2/2001, art.7.

13. Cabinet medicină de familie dr. I. M. - Suceava; Recomandări: -respectarea normelor sanitare în vigoare și a măsurilor pentru prevenirea îmbolnavirilor cu virusul SARS-CoV-2. Termen permanent. -asigurarea pavimentului lavabil și rezistent la dezinfecție în sala de consultație. A fost aplicată sancțiune contravențională constând în avertisment conform OG 2/2001, art.7.

14. Unitate mobilă de recoltare probe biologice (recoltare PCR) Suceava, Calea Unirii, nr. 22 (Centrul Comercial Iulius Mall) – S.C. OK Medical S.R.L.: a fost aplicată o sancțiune contravențională constând în amendă, în valoare de 30.000 lei, p.j. în conformitate cu prevederile H.G. nr. 857/2011, art. 3, alin. (1), lit. g) pentru lipsa documentelor de reglementare sanitară, nerespectându-se formalitățile de autorizare și condițiile de funcționare prevăzute de legislația în vigoare;

15. Casa de tip familial nr. 6, ”Popescu”, loc. Gura Humorului, Direcția Generală de Asistență Socială – Protecția Copilului - se aplică sancțiunea Avertisment, conform O.G. nr.2/2001, pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

16. Cabinet medicină de familie loc. Solca - CMI dr. O. E.: a fost aplicată o sancțiune contravențională constând în amendă, unei persoane fizice, conf. H.G. nr. 857/2011, art. 18, lit. “b”, în valoare de 2.000 lei, pentru nerespectarea circuitelor funcționale la nivelul cabinetului, contravenind prin aceasta dispozițiilor OMS 1338/2007.

17. Cabinet medicină de familie loc. Dumbrăveni com. Siminicea- CMI dr. I. R. : se aplică sancțiune contravențională, conform HG.857/2011, art. 18, lit. c, cu amenda în valoare de 2.000 lei, pentru neasigurarea lanțului de frig în cadrul cabinetului medical (nu există înregistrări privind graficele de temperatură ale frigiderului unde sunt păstrate vaccinurile), conform reglementărilor legale în vigoare, contravenind prin aceasta dispozițiilor O.M.S. nr. 1338/2007.

18. Punct de recoltare probe biologice SC Clinica Sante SRL, Suceava - se aplică sancțiunea Avertisment, conform O.G. nr.2/2001 pentru nerespectarea măsurilor pentru prevenirea infectării cu virusul SARS-CoV-2 și a legislației sanitare în vigoare, neactualizarea fișei de monitorizare a personalului, lipsă monitorizarea termică a probelor biologice.

19. Laborator analize medicale SC OK MEDICAL SRL –Punct de recoltare loc. Suceava. S-a aplicat o sancțiune contravențională constând în amendă în valoare de 6.000 lei p.j. conform H.G. nr. 857/2011, art 31, lit g. pentru utilizarea ambalajelor neconforme cu cerințele impuse de normele pentru colectarea deșeurilor periculoase.

20. Laborator de analize medicale, SC Dorna Medical SRL- C-lung Moldovenesc, neconformități: nerespectarea prevederilor Ord. nr. 847/2020, lipsă termometru noncontact; Amendă contravențională în valoare de 500 lei p.f., conform Legii nr.55, art 65, lit h;

8).Unitati cu paturi

În cursul anului 2020 au fost efectuate 59 de controale, din care: 21 controale integrale (care se fac în cadrul acțiunii tematice și se verifică toate secțiile și compartimentele spitalului), 1

control infecții nosocomiale, 33 controale în secții cu diferite profiluri și 4 controale în ambulatoriu integrat. A fost efectuat 1 control și la o unitate care prestează servicii în unitățile sanitare.

Pentru neconformitățile constatate au fost aplicate 6 sancțiuni contravenționale constând în 5 avertismente și 1 amendă, în valoare de 2.000 lei:

1. Spitalul Municipal Câmpulung Moldovenesc - a fost aplicată o sancțiune contravențională unui angajat al serviciului administrativ, constând în amendă, în valoare de 2.000 lei pentru nerespectarea regulilor privind regimul și condițiile de acces în unitățile sanitare (art.32, lit.b din HG 857/2011).
2. Spitalul Județean de Urgență „Sf. Ioan cel Nou” Suceava: a fost aplicată o sancțiune contravențională, constând în avertisment conform OG nr. 2/2001, art. 7., unei infirmiere (D.F.) pentru neasigurarea condițiilor igienico-sanitare în toate spațiile din secție
3. Spitalul Municipal Sf. Cosma și Damian Rădăuți – Consiliul Local Rădăuți. Se aplică sancțiunea Avertisment, conf.O.G. nr.2/2001, art.7 pentru nerespectarea protocolului de externare la cerere a pacientului:
4. Spitalul Județean de Urgență “Sf. Ioan cel Nou” Suceava – au fost aplicate 3 sancțiuni contravenționale constând în avertismente unor persoane fizice, în calitate de conducători auto, în conformitate cu prevederile O.G. nr.2/2001, art. 7, pentru nerespectarea prevederilor legale în ceea ce privește preluarea și transportul persoanelor decedate de la Spitalul Județean de Urgență “Sf. Ioan cel Nou” Suceava.

9. Unități de transfuzii

La categoria unități de transfuzii au fost efectuate 8 controale, din care: 7 la unități de transfuzie sanguină din spitale și 1 control la centrul județean de transfuzie sanguină, nefiind depistate neconformități.

10. Deșeuri periculoase

Au fost efectuate 87 de controale privind colectarea și depozitarea deșeurilor periculoase, din care: 466 controale la producătorii mici de deșeuri periculoase, 444 controale la producători mijlocii de deșeuri periculoase și un număr de 37 controale la producători mari.

11.Cabinete de înfrumusețare și saloane de bronzare

În acest domeniu au fost efectuate 61 de controale la cabinete de înfrumusețare. Pentru neconformitățile constatate au fost aplicate sancțiuni contravenționale constând în 9 amenzi, în valoare totală de 22.200 lei.

1. Salon de înfrumusețare – P.F.A. Simiganovschi Dana Georgiana din mun. Gura Humorului. Se aplică sancțiune contravențională unei persoane fizice S.D.G, în calitate de administrator, constând în amendă, în valoare de 3.000 lei conform H.G. 857/2011, art.21, lit. a). pentru neefectuarea înregistrărilor obligatorii în cadrul cabinetului de înfrumusețare corporală conform cerințelor stabilite de normele de igienă, respectiv procedurile de dezinfecție înaltă nu sunt înregistrate în registrul de dezinfecție a instrumentarului cu datele specificate în Ord. nr. 961/2016

2. Salon de înfrumusețare – P.F.A. Smolka Lăcrămioara din mun. Gura Humorului. Se aplică sancțiune contravențională unei persoane fizice S.L. în calitate de administrator, constând în amendă, în valoare de 3.000 lei conform H.G. 857/2011, art.21, lit. j). pentru lipsa evidenței și a

controlului eficienței sterilizării instrumentarului utilizat în cadrul cabinetului de înfrumusețare corporală

3. Salon coafor-frizerie din oraș Broșteni, aparținând de Î.I. Popa T. Petronela - 1 amendă în valoare de 3000 lei, conform prevederilor H.G. nr.857/2011, art. 21, lit.g), aplicată unei persoane fizice, în calitate de administrator, pentru lipsa din dotarea unității a substanțelor dezinfectante și a echipamentelor de sterilizare pentru instrumentarul utilizat, contravenind prin aceasta dispozițiilor Ord. nr.961/2016 și Ord. nr.1136/2007.

4. Salon coafor-manichiură-pedichiură din mun. Suceava aparținând de S.C.M. "Unirea" din mun. Suceava, 1 amendă în valoare de 3000 lei, conform prevederilor H.G. nr.857/2011, art. 21 lit.a), aplicată unei persoane fizice, în calitate de administrator, pentru nepăstrarea înregistrărilor obligatorii în cadrul cabinetelor de înfrumusețare corporală conform cerințelor stabilite de normele de igienă în vigoare.

5. Salon de înfrumusețare din mun. Suceava aparținând de S.C. "Art Beauty Style" S.R.L. din mun. Suceava, -1 amendă în valoare de 3.000 lei, conform prevederilor H.G. nr.857/2011, art. 21, lit.j), aplicată unei persoane fizice, pentru lipsa evidenței și a controlului eficienței sterilizării instrumentarului utilizat în cadrul cabinetului de înfrumusețare, contravenind prin aceasta dispozițiilor Ord. nr.961/2016 și Ord. nr.1136/2007.

6. Salon de înfrumusețare din mun. Suceava aparținând de S.C. "Gisam Team" S.R.L. din mun. Suceava, -1 amendă în valoare de 1.600 lei, conform prevederilor H.G. nr.857/2011, art. 16 lit.f), aplicată unei persoane fizice, pentru asigurarea în cantități insuficiente a produselor biocide.

7. Salon înfrumusețare S.C.Alberta Belle S.R.L. mun. Gura Humorului, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

8. Salon de înfrumusețare P.F.A. Ciobanu Carmen Florentina, loc. Șcheia, se aplică sancțiune contravențională unei persoane fizice, în calitate de administrator, constând în amendă, în valoare de 3.000 lei conform H.G. 857/2011, art.21, lit. a) pentru nepăstrarea înregistrării obligatorii în cabinetul de înfrumusețare.

9. Salon coafură frizerie loc. Siret P.F.A. "Ursachi Angela": se aplică sancțiune contravențională, constând în amendă, conf. H.G. nr. 857/2011, art. 16, lit. "g", în valoare de 1600 lei, pentru neutilizarea corectă a produselor biocide.

12. Ape de îmbăiere

Au fost efectuate 9 controale (4 piscine și 5 ștranduri), recoltându-se 2 probe de apă, acestea fiind corespunzătoare. În urma neconformităților constatate au fost aplicate sancțiuni contravenționale constând în amenzi, în valoare totală de 2.500 lei.

1. Piscină- Complex agrement Ariniș – UAT Gura Humorului, mun. Gura Humorului - se aplică sancțiune contravențională, constând în amendă, unei persoane fizice în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

2. Piscină exterioară S.C. Grundmar Exim S.R.L. loc. Căcica, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr. 856/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

3. Ștrand "Capitoliu Garden" S.C. Capitoliu Garden S.R.L. mun. Suceava se aplică sancțiune contravențională, constând în amendă, unei persoane fizice în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

4. Ștrand – Baza de tratament– U.A.T. Căcica se aplică sancțiune contravențională, constând în amendă, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru

nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

13. Alerte rapide

Activitatea de control a cuprins și efectuarea de verificări în baza informărilor primite prin sistemul rapid de alertă „SRAAF”, referitor la notificarea unui produs pentru o neconformitate, respectiv:

SRAAF număr 108/20.12.2019

-pentru depistarea și retragerea de pe piață a unui produs din categoria suplimente alimentare, respectiv „Vironal”, 30 ml, lot 180921 L 003, data fabricației 05.08.2019, data expirării 18.09.2021, produs în Republica Cehă, importat de către S.C. LIGNUM VITAE IMPORT EXPORT S.R.L. din Cluj Napoca, str. Argeș nr.20, ap.1– care conține alcaloizi pyrolizidinic. Au fost efectuate controale la 3 unități menționate în lista de distribuție, iar în urma verificărilor se constată că stocul produsului incriminat este 0.

14).Acțiuni tematice

Planul propriu și planul național AT 2020

Acțiune de control privind condițiile de aprovizionare cu apă potabilă a localităților din mediul urban

Acțiune tematică de control privind condițiile de funcționare asigurate la nivelul unităților din categoria Sevice auto, Spălătorii auto și textile.

Acțiune tematică privind verificarea condițiilor de funcționare asigurate la nivelul laboratoarelor de analize medicale.

Acțiune tematică de control în unitățile de dializă publice și private privind conformarea la legislația în vigoare.

Acțiune tematică de control privind verificarea respectării legislației în vigoare referitoare la alimentația sănătoasă în unitățile de învățământ preuniversitar și privind acordarea de fructe, produse de panificație pentru elevi în unitățile de învățământ preuniversitar.

Acțiune tematică de control conform adresei MS ISS nr. 350 din 25.08.2020, privind identificarea eventualelor probleme existente în unitățile de dializă publice și private datorită expansiunii la nivel național a îmbolnăvirilor cu COVID-19.

Acțiune tematică de control conform adresei nr. 428 din 18.09.2020 privind verificarea respectării normelor de supraveghere, prevenire și limitare a infecțiilor asociate asistenței medicale în Centrele rezidențiale pentru copii/tineri cu deficiențe neuropsihice și în Centrele rezidențiale pentru vârstnici.

Acțiune tematică de control, conform adresei M.S. nr. 476/05.10.2020 referitoare la verificarea produselor cosmetice.

Acțiune tematică de control, conform adresei M.S. nr. 563 din 16.11.2020 privind desfășurarea verificărilor în secțiile ATI, inclusiv cele destinate bolnavilor de COVID - 19 din unitățile sanitare și Ordinului de Prefect nr. 921 din 16.11.2020 privind constituirea comisiilor mixte de verificare preventivă a unităților sanitare din județul Suceava.

Acțiuni de control conform adresei MS ISS nr. 157 din 19/05/2020 având în vedere Legea nr.55 din 15.05.2020 privind unele măsuri pentru prevenirea și combaterea efectelor pandemiei de COVID-19, privind verificarea măsurilor instituite pentru prevenirea și combaterea efectelor pandemiei de COVID-19.

În cursul anului 2020 au fost soluționate 447 de sesizări, acestea au fost rezolvate cu respectarea prevederilor OG nr. 27/2002 referitoare la „reglementarea activității de soluționare a petițiilor”.

Acțiunile de control și inspecție desfășurate pe parcursul anului, au fost completate cu 842 acțiuni de îndrumare și consultanță, cu o tematică axată pe specificul activității desfășurate în obiectivul controlat, desfășurându-se și 244 de acțiuni comune cu alte autorități.

Activitatea de control și inspecție desfășurată în obiective din categoria ALIMENT

Activitatea de control și inspecție desfășurată în cursul anului 2020, de către personalul SCSP Suceava, s-a concretizat și în verificarea condițiilor igienico sanitare de funcționare în obiective din categoria Aliment, respectiv în domeniul: producători și ambalatori, distribuitori și transportatori, retaileri, sectorul servicii, producători primari care vând direct consumatorului final și în desfășurarea unei acțiuni tematice de control.

Acțiunile de inspecție și control efectuate au fost completate cu acțiuni de îndrumare și consultanță, cu o tematică axată pe specificul activității desfășurate în obiectivul controlat.

La nivelul SCSP, au fost efectuate în anul 2020, un număr total de 1904 controale în obiectivele cu profil alimentar, din care: 53 controale la producători și ambalatori; 13 controale la distribuitori și transportatori, 1089 controale la retaileri; 692 controale în sector servicii și 57 controale la producători primari care vând direct consumatorului final. În urma depistării unor neconformități, față de prevederile legislației aferente în vigoare, fiind aplicate 260 de sancțiuni contravenționale, constând în 4 avertismente și 256 amenzi, în valoare totală de 475.800 lei.

Sanțiuni și neconformități:

1. Restaurant din oraș Siret, aparținând de S.C.” Vataman Igor” S.R.L. din oraș Siret - 1 amendă în valoare de 1.000 lei conform prevederilor H.G. nr. 857/2011, art. 5, aplicată unei persoane fizice, pentru abateri de la prevederile Ord.nr. 1225 privind desfășurarea activității fără certificatul de însușire a noțiunilor fundamentale de igienă.

2. Restaurantul din cadrul Hotelului cu restaurant din orașul Siret, aparținând de S.C.”Frontier Europe Hotels Group” S.R.L. -1 amendă în valoare de 2000 lei, conform prevederilor H.G .nr.857/2011, art.43, lit.”b” aplicată unei persoanei fizice, în calitate de bucătar șef la pentru abateri de la prevederile OMS nr. 976/1998 referitor la normele de igienă privind producția, prelucrarea, depozitarea, păstrarea, transportul și desfacerea alimentelor prin : neasigurarea controlului și înregistrării temperaturii de funcționare a spațiilor frigorifice și nemarcarea acestora conform destinației date, utilizarea recipientilor pentru colectarea deșeurilor menajere cu defecțiuni ale sistemului de protecție, păstrarea necorespunzătoare a unor produse alimentare în spații destinate bucătăriei blocului alimentar; au fost depistate și două sortimente de produse alimentare cu termen de valabilitate depășit. Măsuri: retragerea de la consum a produselor cu termen de

valabilitate depășit (blat pentru tartă = 3 buc. a 200 grame/buc și foi fine pentru tartă = 2 buc. a 400 grame/buc.)

3. Bar-café din com. Ostra, aparținând de S.C. ” Oroșanii” S.R.L.- 1 amendă în valoare de 1.000 lei conform prevederilor H.G. nr. 857/2011, art. 5, aplicată unei persoane fizice, în calitate de administrator al unității pentru abateri de la prevederile Ord.nr. 1225 privind desfășurarea activității fără certificatul de însușire a noțiunilor fundamentale de igienă.

4. Magazin alimentar din mun. Gura Humorului, aparținând SC ” Euro Iulia” S.A. cu sediul în loc. Găinești, com Slatina - 1 amendă în valoare de 1600 lei, conform prevederilor H.G. nr.857/2011, art.42, lit.”i” aplicată unei persoane fizice, pentru abateri de la prevederile OMS nr.976/1998 referitor la normele de igienă privind producția, prelucrarea, depozitarea, păstrarea, transportul și desfacerea alimentelor prin „neasigurarea controlului și înregistrării temperaturii de funcționare în spațiile frigorifice în care se păstrează produse alimentare”.

5. Magazin mixt din orașul Broșteni, aparținând de S.C. Simos Com S.R.L. 1 amendă în valoare de 3000 lei, conform prevederilor H.G .nr. 857/2011, art. 41, lit. d) aplicată unei persoane fizice, în calitate de administrator, pentru depozitarea ambalajelor cu produse alimentare direct pe paviment, în condiții care pot determina contaminarea sau impurificarea alimentelor.

6. Magazin mixt din orașul Broșteni, aparținând de S.C. Mitucip S.R.L. din oraș Broșteni- 1 amendă în valoare de 1.000 lei conform prevederilor H.G. nr. 857/2011, art. 5, aplicată unei persoane fizice, în calitate de administrator al unității, pentru abateri de la prevederile Ord. nr. 1225 privind desfășurarea activității fără certificatul de însușire a noțiunilor fundamentale de igienă.

7. Magazin mixt din mun. V.Dornei, aparținând de S.C. Vio Daniana” S.R.L. cu sediul în mun. V.Dornei, 1 amendă în valoare de 1.600 lei, conform prevederilor H.G .nr.857/2011, art.42, lit.”i” aplicată unei persoane fizice, în calitate de administrator, pentru abateri de la prevederile OMS nr. 976/1998 referitor la normele de igienă privind producția, prelucrarea, depozitarea, păstrarea, transportul și desfacerea alimentelor prin : neasigurarea controlului și înregistrării temperaturii de funcționare a spațiilor frigorifice.

8. Magazin mixt Suceava, aparținând de I.F. Popitan Costel Vasile. cu sediul în loc.Mihoveni-1 amendă în valoare de 1.600 lei, conform prevederilor H.G .nr.857/2011, art.42, lit.”i” aplicată unei persoane fizice, în calitate de administrator, pentru abateri de la prevederile OMS nr. 976/1998 referitor la normele de igienă privind producția, prelucrarea, depozitarea, păstrarea, transportul și desfacerea alimentelor prin : neasigurarea controlului și înregistrării temperaturii de funcționare a spațiilor frigorifice.

9. Fast food Suceava, aparținând de S.C. Bella Star MCD S.R.L. cu sediul în mun. Suceava, -1 amendă în valoare de 1.600 lei, conform prevederilor H.G .nr.857/2011, art.42, lit.”i” aplicată unei persoane fizice, în calitate de administrator, pentru abateri de la prevederile OMS nr. 976/1998 referitor la normele de igienă privind producția, prelucrarea, depozitarea, păstrarea, transportul și desfacerea alimentelor prin : neasigurarea controlului și înregistrării temperaturii de funcționare a spațiilor frigorifice.

10. Depozit en gros din localitatea Șcheia, aparținând de S.C. Transilvania General Import-Export S.R.L.. din loc. Oradea, 1 amendă în valoare de 1.000 lei conform prevederilor H.G. nr. 857/2011, art. 5, aplicată unei persoane fizice, în calitate de administrator al unității, pentru abateri de la prevederile Ord.nr. 1225 privind desfășurarea activității fără certificatul de însușire a noțiunilor fundamentale de igienă.

11. Magazin mixt Suceava, aparținând de S.C. Hruscovich S.R.L. cu sediul în mun. Suceava, -1 amendă în valoare de 1.600 lei, conform prevederilor H.G .nr.857/2011, art.42, lit.”i” aplicată unei persoane fizice, în calitate de administrator, pentru abateri de la prevederile OMS nr. 976/1998 referitor la normele de igienă privind producția, prelucrarea, depozitarea, păstrarea, transportul și desfacerea alimentelor prin : neasigurarea controlului și înregistrării temperaturii de funcționare a spațiilor frigorifice.

12. Magazin mixt din localitatea Suceava, aparținând de S.C. Diasil Service S.R.L.. din mun. Suceava, . 1 amendă în valoare de 1.000 lei conform prevederilor H.G. nr. 857/2011, art. 5, aplicată unei persoane fizice, în calitate de administrator, pentru abateri de la prevederile Ord.nr. 1225 privind desfășurarea activității fără certificatul de însușire a noțiunilor fundamentale de igienă.

13. Patiserie din localitatea Gura Humorului, aparținând de S.C. Saremi Grandi S.R.L.. din loc. Capu Codrul - 1 amendă în valoare de 1.000 lei conform prevederilor H.G. nr. 857/2011, art. 5, aplicată unei persoane fizice, în calitate de administrator al unității ei, pentru abateri de la prevederile Ord.nr. 1225 privind desfășurarea activității fără certificatul de însușire a noțiunilor fundamentale de igienă.

14. Catering din mun. Suceava, aparținând de S.C. Vezuviu MNF S.R.L. cu sediul în mun. Suceava -1 amendă în valoare de 1.600 lei, conform prevederilor H.G. nr.857/2011, art.42, lit.”m” aplicată unei persoane fizice, în calitate de administrator, pentru abateri de la prevederile OMS nr. 976/1998 referitor la normele de igienă privind producția, prelucrarea, depozitarea, păstrarea, transportul și desfacerea alimentelor prin : nemarcarea vizibilă a suprafețelor de lucru, ustensilelor și a spațiilor frigorifice pentru identificarea scopului de folosire pe tipuri de alimente.

15. Magazin mixt din mun. Suceava, aparținând de S.C. Breny S.R.L.. din mun. Suceava, 1 amendă în valoare de 1.000 lei conform prevederilor H.G. nr. 857/2011, art. 5, aplicată unei persoane fizice, în calitate de administrator, pentru abateri de la prevederile Ord.nr. 1225 privind desfășurarea activității fără certificatul de însușire a noțiunilor fundamentale de igienă.

16. Brutărie din mun. Fălticeni, aparținând de S.C. Pan Agrosemenic S.R.L. 1 amendă în valoare de 3000 lei, conform prevederilor H.G.nr. 857/2011, art. 41, lit. c) aplicată unei persoane fizice, în calitate de administrator al unității, pentru neefectuarea operațiunilor de curățenie a locului de muncă, utilajelor și suprafețelor de lucru în condițiile stabilite de normele igienico-sanitare în vigoare.

17. Bar din localitatea Siret, aparținând de S.C. Canal S. S.R.L.. din oraș Siret, 1 amendă în valoare de 600 lei conform prevederilor H.G. nr. 857/2011, art. 5, aplicată unei persoane fizice, în calitate de angajat al unității, pentru abateri de la prevederile Ord.nr. 1225 privind reactualizarea certificatului de însușire a noțiunilor fundamentale de igienă.

18. Supermarket din mun. V.Dornei, aparținând de S.C. Kaufland România S.R.L., 1 amendă în valoare de 3000 lei, conform prevederilor H.G.nr. 857/2011, art. 41, lit. c) aplicată unei persoane fizice, în calitate de administrator, pentru neefectuarea operațiunilor de curățenie a locului de muncă, utilajelor și suprafețelor de lucru în condițiile stabilite de normele igienico-sanitare în vigoare.

19. Supermarket din mun. V.Dornei, aparținând de S.C. Unicarm S.R.L.- 1 amendă în valoare de 3000 lei, conform prevederilor H.G.nr. 857/2011, art. 41, lit. c) aplicată unei persoane fizice, în calitate de administrator, pentru neefectuarea operațiunilor de curățenie a locului de muncă, utilajelor și suprafețelor de lucru în condițiile stabilite de normele igienico-sanitare în vigoare.

20. Cofetărie patiserie din loc. Rădăuți,, aparținând de S.C. Star Hellen S.R.L. cu sediul în mun. Rădăuți, -1 amendă în valoare de 3.600 lei, conform prevederilor H.G. nr.857/2011, art.42, lit.”i” și 43 lit. k) aplicată unei persoane fizice, în calitate de administrator, pentru abateri de la prevederile OMS nr. 976/1998 referitor la normele de igienă privind producția, prelucrarea, depozitarea, păstrarea, transportul și desfacerea alimentelor prin : neasigurarea controlului și înregistrării temperaturii de funcționare a spațiilor frigorifice și lipsa produselor biocide.

21. Restaurant din mun. Suceava, aparținând de S.C. Esmeralda Com S.R.L cu sediul în mun. Suceava, -1 amendă în valoare de 1.600 lei, conform prevederilor H.G. nr.857/2011, art.42, lit.”i” aplicată unei persoane fizice, în calitate de administrator, pentru abateri de la prevederile OMS nr. 976/1998 referitor la normele de igienă privind producția, prelucrarea, depozitarea, păstrarea, transportul și desfacerea alimentelor prin : neasigurarea controlului și înregistrării temperaturii de funcționare a spațiilor frigorifice.

22. Magazin mixt din localitatea Frumosu, aparținând de S.C. Dan Vio S.R.L.. din loc. Frumosu, jud.Suceava- 1 amendă în valoare de 1.000 lei conform prevederilor H.G. nr. 857/2011, art. 5, aplicată unei persoane fizice, în calitate de administrator al unității, pentru abateri de la prevederile Ord.nr. 1225 privind desfășurarea activității fără certificatul de însușire a noțiunilor fundamentale de igienă.

23. Magazin mixt din localitatea Holdița, aparținând de S.C. Marian Gaby S.R.L. oraș Broșteni- 1 amendă în valoare de 1.600 lei, conform prevederilor H.G.nr. 857/2011, art. 16, lit. g) aplicată unei persoane fizice, în calitate de administrator al unității, pentru neutilizarea corectă și conform instrucțiunilor producătorului a produselor biocide

24. Fast food cu terasă S.C. Marildo Albatros S.R.L. loc. Vatra Dornei - se aplică sancțiune contravențională constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

25. Cafe bar cu terasă S.C. Ady Cos Miruna S.R.L. loc. Dorna Arini - se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

26. Restaurant cu terasă S.C. Maricuț Com S.R.L. loc. C-lung Moldovenesc- se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

27. Cafe bar cu terasă S.C. Nilvas S.R.L. loc. C-lung Moldovenesc- se aplică sancțiune contravențională, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

28. Magazin mixt P.F.A. Țurcanu Elena loc. Liteni – se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr 857/2011, art. 43, lit.k), în valoare de 2000 lei, pentru nerespectarea operațiunilor de curățenie și dezinfecție.

29. Magazin mixt S.C. Profi Rom Food S.R.L.mun. Suceava, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de șef magazin, conform H.G. nr. 856/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

30. Magazin mixt S.C. Profi Rom Food S.R.L. mun. Suceava se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

31. Magazin mixt P.F.A. Plaiu Petrică, loc. Mironu, com. Valea Moldovei – se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr 857/2011, art. 43, lit.b), în valoare de 2000 lei, pentru nerespectarea măsurilor de igienă privind servirea produselor alimentare.

32. Cafe bar cu terasă S.C. Lorelegria S.R.L. C-lung Moldovenesc – se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr 857/2011, art. 43, lit.k), în valoare de 2000 lei, pentru nerespectarea operațiunilor de curățenie și dezinfecție.

33. Bar cu terasă S.C. Maco John S.R.L. loc. Sadova , se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr. 856/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

34. Fast food cu terasă sezonieră S.C. Cosali S.R.L. loc. C-lung Moldovenesc, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr. 856/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

35. Cafe bar cu terasă S.C. Poiana Emilia S.R.L. loc. Moldovița – se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr 857/2011, art. 43, lit.k), în valoare de 2000 lei, pentru nerespectarea operațiunilor de curățenie și dezinfecție.

36. Bar cu terasă S.C. Ev con Silvoring S.R.L.loc. C-lung Moldovenesc , se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr. 856/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

37. Bar cu terasă S.C. Foto Profi Studio S.R.L.loc. C-lung Moldovenesc se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea

măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

38. Bar cu terasă S.C. Longav S.R.L. Rădăuți. se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

39. Restaurant cu terasă S.C. Vatra S.R.L. Rădăuți. se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

40. Restaurant cu terasă S.C. Lokl Food S.R.L. loc. C-lung Moldovenesc, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor

41. Fast food cu terasă S.C. Stil G. S.R.L. loc. C-lung Moldovenesc, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

42. Bar cu terasă S.C. Terra Hov. S.R.L. loc. C-lung Moldovenesc, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

43. Restaurant cu terasă S.C. Set Corporation S.R.L. loc. Rădăuți, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

44. Restaurant cu terasă S.C. Bob Silad Construct S.R.L. loc. Rădăuți, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

45. Fast food cu terasă S.C. Joy and Joy Pizza. S.R.L. loc. Rădăuți, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

46. Restaurant cu terasă S.C. Vera Mar Bucovina S.R.L. loc. Vatra Dornei - se aplică sancțiune contravențională constând în avertisment, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

47. Cramă S.C. Diplovin Com S.R.L. loc. Vatra Dornei , se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

48. Fast food cu terasă S.C. Terasă Getacris Societate cu Răspundere Limitată loc. Vatra Dornei , se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

49. Cafe bar cu terasă S.C. Viorica Chiriac S.R.L. loc. Vatra Dornei , se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

50. Cafe bar cu terasă S.C. Any Max Construct S.R.L. loc. Vatra Dornei , se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă

51. Magazin mixt Î.I. Ionescu Valerică loc. Broșteni, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

52. Cafe bar cu terasă S.C. Ovimarideea Bucovina S.R.L. loc. Vatra Dornei, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

53. Restaurant cu terasă S.C. Anaflor Dorna S.R.L. loc. Vatra Dornei - se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 1000 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

54. Cafe bar cu terasă S.C. Gypaetus S.R.L. loc. Iacobeni - se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 1000 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

55. Cafe bar cu terasă Î.I. Volosciuc Valentin. loc. Iacobeni - se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 1000 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

56. Cafe bar cu terasă S.C. Lovama Grup S.R.L. loc. Poiana Negrii, com. Dorna Candrenilor - se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

57. Cafe bar cu terasă S.C. GT Forest S.R.L. loc. Coșna- se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

58. Cafe bar cu terasă S.C. Smizi Com S.R.L. loc. Poiana Negrii, com. Dorna Candrenilor- se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

59. Cafe bar cu terasă Î.I. Beghean Dorin, loc. Dornișoara, com. Poiana Stampei, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

60. Restaurant cu terasă "Brădet" S.C.Aby Angy Com S.R.L. mun. Suceava - se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 1000 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

61. Restaurant cu terasă S.C.Maricuț Com S.R.L. mun. Suceava - se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

62. Restaurant cu terasă S.C.Euroconcept S.R.L. mun. Suceava - se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

63. Fast food cu terasă S.C. Gincocarp Camarad S.R.L. mun. Gura Humorului - se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 1000 lei, pentru nerespectarea

măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

64. Fast food cu terasă S.C. Fastidium Service S.R.L. loc. Vama- se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

65. Bar cu terasă S.C. Temaflor S.R.L. loc. Vama- se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

66. Restaurant cu terasă S.C. Exprod Forest S.R.L. loc. Vama- se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

67. Restaurant cu terasă S.C. Doxafor S.R.L. loc. Vama- se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

68. Bar cu terasă S.C. Salva S.R.L. loc. Câmpulung Moldovenesc, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de angajat, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

69. Restaurant cu terasă "Codrii Bucovinei" S.C. Trans Luky S.R.L., loc. Molid, com. Vama, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 2.500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.(control 11.07.2020).

70. Restaurant cu terasă "Codrii Bucovinei" S.C. Trans Luky S.R.L., loc. Molid, com. Vama, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 2.500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.(control 12.07.2020)

71. Restaurant cu terasă S.C. Naomi&Daria S.R.L. loc. Vicovul de Sus, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art.42, lit. "i", în valoare de 1.600 lei, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

72. Bar cu terasă S.C. Măgura S.R.L. loc. C-lung Moldovenesc- se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

73. Bar cu terasă S.C. GJ Gym S.R.L. loc. Vicovu de Sus, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

74. Magazin mixt S.C. Nisinvest S.R.L. loc. Vicovu de Sus- se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

75. Magazin mixt S.C. Stinor Prod S.R.L. loc. Vicovu de Sus- se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

76. Bar cu terasă S.C. Notorys S.R.L. loc. Horodnicu de Sus, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform

Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

77. Laborator cofetărie patiserie S.C. Dolcrema Nely S.R.L. loc. Horodnicu de Sus, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

78. Bar cu terasă S.C. Baricom S.R.L. loc. Pojorâta, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

79. Bar cu terasă Î.I. Zinici I. Ioan loc. Izvoarele Sucevei, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 1000 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

80. Restaurant cu terasă S.C. Patiserie la Casian S.R.L. loc. Pârteștii de Jos, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

81. Restaurant cu terasă S.C. Flora Bucovinei S.R.L. mun. Suceava, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

82. Restaurant cu terasă S.C. Mușatinii S.R.L. mun. Suceava, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

83. Restaurant cu terasă S.C. Bucovina Turism Severin S.A. mun. Suceava, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor

84. Restaurant cu terasă S.C. Lubest Enterprise S.R.L. mun. Suceava, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

85. Bar cu terasă S.C. Cristal S.R.L. loc. Fundu Moldovei, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de angajat, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

86. Restaurant cu terasă S.C. Pro Tritin S.R.L. mun. C-lung Moldovenesc, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 1000 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

87. Restaurant cu terasă S.C. Complex Pallas S.R.L. mun. Vicovu de Sus, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 1000 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

88. Restaurant cu terasă S.C. Cose Com S.R.L. mun. Rădăuți, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

89. Restaurant cu terasă Î.I. Avaseloai Carmen loc. Verești- se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

90. Bar cu terasă S.C. Morion Prod Serv S.R.L. mun. C-lung Moldovenesc se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

91. Bar cu terasă S.C. Oldies Group Cafe S.R.L. mun. C-lung Moldovenesc se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

92. Bar cu terasă Î.I. Solovăstru Carmen loc. Iaslovăț, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

93. Bar cu terasă S.C. Mărțișorul S.R.L. loc. Pârteștii de Sus, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 1000 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

94. Restaurant cu terasă S.C. Marc Danali S.R.L. loc. Câmpulung Moldovenesc, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de angajat, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

95. Restaurant cu terasă S.C. Davy Star Prod Com S.R.L. loc. Verești, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de angajat, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

96. Fast food cu terasă S.C. Pel Ilie S.R.L. loc. Ciumârna, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de angajat, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

97. Fast food S.C.Nord Alex Style S.R.L. loc. Ciumârna, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de angajat, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

98. Bar cu terasă Î.I. Apetrei Veronica Nicoleta loc. Grămești, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de angajat, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

99. Magazin mixt S.C. Elte Rom S.R.L. loc. Păltinoasa, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de angajat, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

100. Bar cu terasă S.C. Grudmar Exim S.R.L. loc. Cacica , se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de angajat, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

101. Fast food cu terasă S.C. Pel Ilie S.R.L. loc. Bosanci , se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de angajat, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

102. Bar cu terasă S.C. Comaval S.R.L.loc. Siret , se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de angajat, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

103. Laborator cofetărie S.C. Cofetăria Maria S.R.L. loc. Vicovul de Sus, se aplică sancțiune contravențională , constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art.42, lit. ”i”, în valoare de 1.600 lei, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

104. Restaurant cu terasă S.C. Brasserie Ruth S.R.L. loc. Bivolărie, oraș Vicovul de Sus, se aplică sancțiune contravențională , constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art.42, lit. ”i”, în valoare de 1.600 lei, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

105. Restaurant cu terasă S.C. Naom&Daria S.R.L. loc. Bivolărie, oraș Vicovul de Sus, se aplică sancțiune contravențională , constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art.42, lit. ”i”, în valoare de 1.600 lei, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

106. Fast food cu terasă S.C. For Sam Mih S.R.L. loc. Pârteștii de Jos, se aplică sancțiune contravențională , constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art.42, lit. ”i”, în valoare de 1.600 lei, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

107. Stand produse alimentare P.F. Coroamă Nicușor Ionuț loc. Putna, se aplică sancțiune contravențională , constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art.42, lit. ”f”, în valoare de 1.600 lei, pentru neasigurarea și nerespectarea măsurilor stabilite de normele în vigoare pentru protecția sanitară a produselor alimentare și consumatorilor la punctele fixe de desfacere stradală a alimentelor și băuturilor.

108. Stand produse alimentare S.C. Givastel S.R.L. loc. Putna, se aplică sancțiune contravențională , constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art.42, lit. ”f”, în valoare de 1.600 lei, pentru neasigurarea și nerespectarea măsurilor stabilite de normele în vigoare pentru protecția sanitară a produselor alimentare și băuturilor.

109. Stand produse alimentare S.C. Lim Invest Group S.R.L. loc. Putna, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de angajat, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

110. Bar cu terasă S.C. Agsor Games S.R.L. loc. C-lung Moldovenesc , se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de angajat, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

111. Restaurant cu terasă S.C. Vadimartin S.R.L. loc. Vicovu de Sus , se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de angajat, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

112. Rulotă alimentație publică S.C. Nord Alex Style S.R.L. loc. Ciumârna, com. Vatra Moldoviței , se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de angajat, conform H.G. nr. 857/2011, art. 5, în valoare de 1000 lei, pentru lipsa certificatului de igienă.

113. Restaurant cu terasă Î.I. Spânu Constanța, mun. Rădăuți, se aplică sancțiune contravențională , constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art.42, lit. ”i”, în valoare de 1.600 lei, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

114. Supermarket Fălcău, com. Brodina S.C. Forest Brod S.R.L., se aplică sancțiune contravențională , constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art.42, lit. ”i”, în valoare de 1.600 lei, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

115. Magazin mixt S.C. Comarnic S.R.L. loc. Vama, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 500 lei, pentru lipsa certificatului de igienă.

116. Magazin mixt Î.I. Coca Vasile Constantin, loc. Iacobeni, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

117. Magazin mixt Î.I. Așchiopoaiei Dumitru, oraș Broșteni., se aplică sancțiune contravențională , constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art.42, lit.

”i”, în valoare de 1.600 lei, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

118. Magazin mixt, Călinești, com. Șerbăuți – S.C. „Galanthus Forest” S.R.L. – sat Călinești, com. Șerbăuți, județul Suceava se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

119. Magazin mixt S.C. Amstrand Trans S.R.L. loc. Siret, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

120. Magazin mixt S.C. Fadim Com S.R.L. loc. Siret se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 52, lit. a), în valoare de 3.000 lei, pentru lipsă control medical periodic.

121. Magazin mixt S.C. Com Ind Al Bar S.R.L. loc. Voitineli- se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor

122. Magazin mixt S.C. Simi&Luna Green S.R.L. loc. Bălcăuți, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

123. Restaurant cu terasă S.C. „Restpartner” S.R.L. – mun. Suceava se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

124. Bar cu terasă S.C. GJ GIM S.R.L. loc. Vicovu de Sus- se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

125. Bar cu terasă S.C. Debitare Nifon S.R.L. loc. Frumosu, com. Vatra Moldoviței- se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

126. Cafe bar S.C. Mibo-Job S.R.L. loc. Broșteni, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

127. Cafe bar cu terasă S.C. Voșlomih S.R.L. com. Vama- se aplică sancțiune contravențională, constând în amendă, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

128. Restaurant S.C. Mărțișorul Com S.R.L. loc. Pârteștii de Jos, com. Cacica , se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de angajat, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă

129. Bar cu terasă S.C. Agriforce Business S.R.L. loc. Bălcăuți, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

130. Restaurant cu terasă S.C. Trei Pitici Prodcom S.R.L. com. Vicovu de Sus- se aplică sancțiune contravențională, constând în amendă, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 1.000 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

131. Restaurant S.C. Black Cat S.R.L. loc. Siret , se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de angajat, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

132. Restaurant cu terasă S.C. Deco Cafe Pub S.R.L. loc. Bălcăuți , se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de angajat, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

133. Bar cafe cu terasă S.C. Mixtin Com S.R.L. com. Voitineli- se aplică sancțiune contravențională, constând în amendă, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

134. Fast food cu terasă Gura Humorului, str. Gârla Morii, nr.23, S.C. Terasa Arinis S.R.L. G.Humorului, se aplică sancțiune contravențională, constând în amendă, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

135. Cafe bar Î.I. Volosciuc Valentin, loc. Iacobeni, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr. 857/2011, art. 3, lit. c), în valoare de 5.000 lei, pentru neremedierea deficiențelor constatate cu ocazia controlului în domeniul sănătății publice și care pot aduce atingere asupra sănătății publice.

136. Rulotă fast food S.C. Dorin Ilioi S.R.L. com. Marginea, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art.42, lit. ”i”, în valoare de 1.600 lei, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

137. Rulotă fast food S.C. Mircazmar S.R.L. loc. Câmpulung Moldovenesc, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art.42, lit. ”i”, în valoare de 1.600 lei, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

138. Rulotă fast food S.C. Jaclin Evolution S.R.L. loc. Călinești, se aplică sancțiune contravențională, constând în amendă, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

139. Rulotă fast food Î.I. Olaru Ilie Dănuț loc. Bucșoia, se aplică sancțiune contravențională, constând în amendă, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

140. Rulotă fast food Î.I. Drughe Ionela Luminița, loc. Fălticeni, se aplică sancțiune contravențională, constând în amendă, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

141. Rulotă fast food Î.I. Acasandrei Mirela Vasilica, loc. Fălticeni, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

142. Rulotă fast food Î.I. Ailiesei C-tin Daniel, loc. Marginea, se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

143. Rulotă fast food S.C. Vintage Irea S.R.L., loc. Fălticeni, se aplică sancțiune contravențională, constând în amendă, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

144. Secție îmbuteliere apă și sucuri din mun. Suceava S.C. Consuc S.A. Suceava – se aplică sancțiune contravențională constând în amendă , conform prevederilor H.G. nr. 857/2011, art. 10, lit. a), în valoare de 5.000 lei, pentru producerea și îmbutelierea apei de băut necorespunzătoare condițiilor de calitate pentru apa de consum uman.

145. Magazin mixt Î.I.”Gurzun Mariana” loc. Dorna Arini, , se aplică sancțiune contravențională constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art.42, lit. ”i”, în valoare de 1.600 lei, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare

146. Magazin mixt Î.I. Olaru Andreea Dana, loc. Verești – se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

147. Magazin mixt S.C. Alesim Deny S.R.L. loc. Roșcani, com. Liteni – se aplică sancțiune contravențională constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 500 lei, pentru lipsa certificatului de igienă.

148. Magazin mixt S.C. Profi Rom Food S.R.L. loc. Arbore – se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de șef magazin, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

149. Magazin mixt S.C. Pascar GFG S.R.L. loc. Cajvana – se aplică sancțiune contravențională constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

150. Magazin mixt S.C. Răzvan & Larisa Comprod S.R.L. com. Solca - se aplică sancțiune contravențională constând în amendă, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

151. Magazin mixt S.C. Andy Trans Com S.R.L. loc. Fântânele - se aplică sancțiune contravențională, constând în amendă, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

152. Magazin mixt S.C. Goldreich S.R.L. loc. Cârlibaba S.R.L. – se aplică sancțiune contravențională constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 52, lit. a), în valoare de 5.000 lei, pentru neasigurarea examinărilor medicale prin medicii de medicina muncii, conform reglementărilor legale în vigoare privind supravegherea stării de sănătate și a expunerii profesionale a tuturor lucrătorilor prin servicii de medicina muncii.

153. Magazin mixt S.C. Bucovina Bejenar S.R.L. loc. Cârlibaba S.R.L. – se aplică sancțiune contravențională constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 52, lit. a), în valoare de 5.000 lei, pentru neasigurarea examinărilor medicale prin medicii de medicina muncii, conform reglementărilor legale în vigoare privind supravegherea stării de sănătate și a expunerii profesionale a tuturor lucrătorilor prin servicii de medicina muncii.

154. Magazin mixt P.F.A. Răcari Gh. Vasile, loc. Cajvana – se aplică sancțiune contravențională constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

155. Magazin mixt S.C. GVM Cajvana Mixt S.R.L., loc. Cajvana – se aplică sancțiune contravențională constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

156. Supermarket "Metro" – S.C. Metro Cash&Carry România S.R.L. din mun. Suceava – se aplică sancțiune contravențională constând în amendă, în valoare de 4.000 lei, conform prevederilor H.G.R. nr. 568 din 2002, art. 12, lit. a), pentru comercializarea sării iodate pentru consumul uman cu un conținut de iod în afara limitelor stabilite de art. 4, alin.(2).

157. Supermarket "Kaufland" – S.C. Kaufland România S.R.L. din mun. Suceava – se aplică sancțiune contravențională constând în amendă, în valoare de 4.000 lei, conform prevederilor H.G.R. nr. 568 din 2002, art. 12, lit. a), pentru comercializarea sării iodate pentru consumul uman cu un conținut de iod în afara limitelor stabilite de art. 4, alin.(2).

158. Supermarket "Carrefour" – S.C. Carrefour România S.R.L. din mun. Suceava – se aplică sancțiune contravențională, conform prevederilor H.G. nr. 857/2011, art. 42, lit. p), în valoare de 6.000 lei, pentru comercializarea pe piață a produselor alimentare care nu sunt notificate.

159. Magazin mixt S.C. Selevas Serv Com S.R.L. com. Vicovu de Sus - se aplică sancțiune contravențională constând în amendă, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 1.000 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

160. Rulotă fast food S.C. Tigris Truck S.R.L. din localitatea Rădăuți, se aplică sancțiune contravențională constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art.42, lit.

”i”, în valoare de 1.600 lei, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

161. Rulotă – Spațiu pregătire alimente din localitatea Rădăuți, Piața Unirii - S.C. Tigris S.R.L. din loc. Rădăuți, str. Alea primăverii, nr.12 – se aplică sancțiune contravențională constând în amendă, conform H.G. nr. 857/2011, art. 43, lit. c) și art. 52 lit. a), în valoare de 7.000 lei, pentru organizarea deficitară a procesului de producție alimentară, nerealizarea fluxului tehnologic într-un singur sens și favorizându-se încrucișările între fazele salubre și insalubre și pentru neasigurarea examinărilor medicale prin medicii de medicina muncii, conform reglementărilor legale în vigoare privind supravegherea stării de sănătate și a expunerii profesionale a tuturor lucrătorilor prin servicii de medicina muncii.

Se aplică și sancțiunea complementară constând în suspendarea activității (Decizia nr.3 din 10.09.2020), până la remedierea deficiențelor determinate de săvârșirea contravențiilor constatate : nerespectarea prevederilor Legii nr.359/2004 și OMS nr.1030/2009, prin lipsa documentelor de reglementare sanitară; nerespectarea condițiilor igienico sanitare de funcționare – starea necorespunzătoare de întreținere a spațiilor în care se efectuează pregătirea alimentelor (pereți, pardoseli), depozitarea necorespunzătoare a alimentelor pe pavimentul unității, lipsa dotării cu produse biocide.

162. Cafe bar cu terasă S.C. Brodinaș Cafe S.R.L. com. Brodina - se aplică sancțiune contravențională constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă

163. Restaurant cu terasă S.C. Nicolmit S.R.L. din localitatea Arbore, se aplică sancțiune contravențională constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art.42, lit. ”i”, în valoare de 1.600 lei, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

164. Restaurant cu terasă ”Roka” S.C. Bodale Trading S.R.L. din localitatea Vicovu de Sus- se aplică sancțiune contravențională constând în amendă, conform prevederilor H.G. nr. 857/2011, art. 63, în valoare de 30.000 lei, pentru refuzul de a permite accesul personalului împuternicit în vederea efectuării controlului privind verificarea respectării măsurilor specifice de prevenire a contaminării cu SARS CoV-2 .

165. Bar cu terasă S.C. Fabio Day S.R.L. loc. Broșteni, se aplică sancțiune contravențională constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art. 16, lit..h) în valoare de 1.600 lei, pentru neasigurarea de produse biocide avizate, necesare dezinfecției suprafețelor, spațiilor, ustensilelor și paharelor utilizate.

166. Restaurant cu terasă S.C. Trei Pitici Procom S.R.L. com. Vicovu de Sus- se aplică sancțiune contravențională constând în amendă, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 2.000 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

167. Bar cafe cu terasă S.C. Marlelux S.R.L. loc. Corocăești, com. Verești- se aplică sancțiune contravențională constând în amendă, conform Legii nr.55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

168. Restaurant cu terasă S.C. Alessia Star S.R.L. loc. Arbore – se aplică sancțiune contravențională constând în amendă, unei persoane fizice, în calitate de manager, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

169. Cafe bar cu terasă S.C. Adystel Betwin S.R.L. loc. Broșteni – se aplică sancțiune contravențională constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

170. Magazin mixt Neagra Șarului - S.C.”Moldovan Prod S.R.L.”: se aplică sancțiune contravențională constând în amendă în valoare de 1.000 lei, conf. H.G. nr.857/2011, art. 5, pentru lipsă însușirea noțiunilor fundamentale de igienă

171. Magazin mixt Capu Codrului, com. Păltinoasa – S.C.”Succes Com Serv”S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 5.000 lei unei persoane fizice, conf. H.G. nr.857/2011, art.52, lit. “a”, pentru neasigurarea examinărilor medicale prin medicii de

medicina muncii, conform reglementărilor legale în vigoare privind supravegherea stării de sănătate și a expunerii profesionale a tuturor lucrătorilor prin servicii de medicina muncii.

172. Magazin mixt Capu Codrului, com. Păltinoasa – S.C.”Norasion”S.R.L.: amendă contravențională în valoare de 5.000 lei p.f., conf. H.G. nr.857/2011, art.52, lit. “a”, pentru neasigurarea examinărilor medicale prin medicii de medicina muncii, conform reglementărilor legale în vigoare privind supravegherea stării de sănătate și a expunerii profesionale a tuturor lucrătorilor prin servicii de medicina muncii.

173. Magazin mixt loc. Siret (Piața Agroalimentară) – S.C.”Duca”S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 500 lei, conf. Legii nr. 55/2020, art.66, lit. “a”, pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc

174. Magazin mixt Siret (Piața Agroalimentară) – I.I.”Dumitrescu Petru”: se aplică sancțiune contravențională constând în amendă în valoare de 1.000 lei unei persoane fizice, conf. H.G. nr.857/2011, art. 5, pentru lipsă însușirea noțiunilor fundamentale de igienă.

175. Magazin mixt Siret - Soc.Coop.Meșteșug. ”Moldova”: se aplică sancțiune contravențională constând în amendă în valoare de 1.000 lei, unei persoane fizice, conf. H.G. nr.857/2011, art. 5, pentru lipsă însușirea noțiunilor fundamentale de igienă.

176. Magazin mixt Siret (Piața Agroalimentară) – S.C.”Carismatic”S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 1.000 lei p.f. G.S., conf. H.G. nr.857/2011, art. 5, pentru lipsă însușirea noțiunilor fundamentale de igienă.

177. Magazin mixt Suceava, – S.C.”Antonela Serv”S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 1.000 lei p.f. S.L.L., conf. H.G. nr.857/2011, art. 5, pentru lipsă însușirea noțiunilor fundamentale de igienă.

178. Magazin mixt loc. Coșna S.C. Anaflor Dorna S.R.L. – se aplică sancțiune contravențională constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

179. Magazin mixt loc. Stulpicani S.C. Si-Ma-Flor S.R.L. – se aplică sancțiune contravențională constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

180. Magazin mixt loc. Arbore S.C. Andre Nicol S.R.L. – se aplică sancțiune contravențională constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

181. Magazin mixt Poiana Stampei - S.C.”Moldcan Prod Com”S.R.L.: se aplică sancțiune contravențională constând în amendă , conf. H.G. nr. 857/2011, art. 42, lit. i), în valoare de 1.600 lei, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare

182. Magazin mixt loc. Siret (Piața Agroalimentară) – S.C.”Magenta”S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 500 lei, conf. Legii nr. 55/2020, art.66, lit. “a”, pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

183. Magazin mixt loc. Siret (Piața Agroalimentară) – S.C.”Dragon Liv”S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 500 lei, conf. Legii nr. 55/2020, art.66, lit. “a”, pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

184. Magazin mixt loc. Falcău, com. Brodina – S.C.”Dulus Com”S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 1.000 lei, conf. Legii nr. 55/2020, art.66, lit. “a”, pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

185. Magazin mixt Ciprian Porumbescu - P.F.A”Jaucă Elena”: sancțiune contravențională constând în amendă, conform Legii nr. 55/2020, art. 66, lit.a) în valoare de 500 lei pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

186. Magazin mixt Grămești - S.C.”Dias Serv Grup”S.R.L.: se aplică sancțiune contravențională constând în amendă, conform Legii nr. 55/2020, art. 66, lit.a) în valoare de 500 lei pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

187. Magazin mixt loc. Sucevița – P.F.A. ”Baciu P. Cristina.: se aplică sancțiune contravențională constând în amendă în valoare de 1.000 lei, conf. Legii nr. 55/2020, art.66, lit. “a”, pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

188. Magazin mixt loc. Ciprian Porumbescu - S.C. "Șoimarul Junior" S.R.L.: se aplică sancțiune contravențională constând în amendă, conform Legii nr. 55/2020, art. 66, lit.a) în valoare de 1.000 lei pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

189. Magazin mixt Gropeni, com. Bălcăuți - S.C."Ramat Gan"S.R.L.: se aplică sancțiune contravențională constând în amendă, conform Legii nr. 55/2020, art. 66, lit.a) în valoare de 500 lei pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

190. Magazin mixt loc. Dornești - S.C."Mister Dany"S.R.L.: se aplică sancțiune contravențională constând în amendă, conform Legii nr. 55/2020, art. 66, lit.a) în valoare de 500 lei pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

191. Magazin mixt loc. Horodnic de Sus – Î.I. "Călugărean Ana": se aplică sancțiune contravențională constând în amendă în valoare de 1.000 lei, unei persoane fizice, conf. H.G. nr.857/2011, art. 5, pentru lipsă însușirea noțiunilor fundamentale de igienă.

192. Magazin mixt - S.C."Haralb Prod"S.R.L loc. Gura Humorului.: se aplică sancțiune contravențională constând în amendă în valoare de 1.600 lei, conf. H.G. nr. 857/2011, art. 42, lit. "i", pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

193. Magazin mixt S.C. "Carpatis" S.R.L. loc. Gura Humorului: se aplică sancțiune contravențională constând în amendă, în valoare de 1.000 lei, conf. H.G. nr. 857/2011, art. 5, pentru lipsă însușirea noțiunilor fundamentale de igienă.

194. Magazin mixt S.C. "Izvoarașul" S.R.L. loc. Izvoarele Sucevei : se aplică sancțiune contravențională constând în amendă, în valoare de 1.000 lei, conf. H.G. nr. 857/2011, art. 5, pentru lipsă însușirea noțiunilor fundamentale de igienă.

195. Magazin mixt S.C. "Zaiden Geo" S.R.L. loc. Izvoarele Sucevei : se aplică sancțiune contravențională constând în amendă, în valoare de 1.600 lei, conf. H.G. nr. 857/2011, art. 16,lit. h), pentru utilizarea produselor biocide cu termen de expirare expirat.

196. Magazin mixt - S.C."Elalo"S.R.L loc. Frasin.: se aplică sancțiune contravențională constând în amendă în valoare de 1.600 lei, conf. H.G. nr. 857/2011, art. 42, lit. "i", pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

197. Magazin mixt Botoșenița Mare, com. Calafindești - P.F.A."Odoviciuc Bogdan-Vasile": se aplică sancțiune contravențională constând în amendă, în valoare de 1.600 lei, conf. H.G. nr. 857/2011, art. 42, lit. "i", pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

198. Magazin mixt Dornești - S.C."Lacrimador Com"S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 1.600 lei, conf. H.G. nr. 857/2011, art. 42, lit. "i", pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare

199. Magazin mixt Pârteștii de Sus, com. Cacica - P.F.A."Sahlean P. Aurora": se aplică sancțiune contravențională constând în amendă, în valoare de 1.000 lei, conf. H.G. nr. 857/2011, art. 5, pentru lipsă însușirea noțiunilor fundamentale de igienă.

200. Magazin mixt Dornești - S.C."Cîrdei Market"S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 1.000 lei, conf. H.G. nr. 857/2011, art. 5, pentru lipsă însușirea noțiunilor fundamentale de igienă.

201. Magazin mixt – din satul Dolheștii Mari; comuna Dolhești; IF"PANDELEA D. VIORICA" – din comuna Dolhești; Neconformități: se constată că în spațiile de funcționalitate ale unității nu au fost efectuate corespunzător, operațiunile de curățenie și cele de dezinfectie; Sancțiune: a fost aplicată o amendă contravențională în valoare de 2.000 lei, conform prevederilor HG 857/2011, art.43,lit. k.

202. Magazin mixt și Bar– din satul Drăgușeni; comuna Drăgușeni; SC"MAXIMARKT "SRL – din comuna Drăgușeni; Neconformități: - se constată că în spațiile de funcționalitate ale unității nu au fost efectuate corespunzător operațiunile de curățenie și cele de dezinfectie; persoanalul nu este examinat medical periodic și nu este instruit în profil de igienă, în bar nu se respectă interdicțiile stipulate de prevederile HG.967/2020. Sancțiune: -a fost aplicată o

amendă contravențională în valoare de 10.000 lei, conform prevederilor HG 857/2011, art.30,lit. h.

203. Magazin mixt loc. Ciprian Porumbescu - P.F.A”Jaucă C. Filuț”: se aplică sancțiune contravențională constând în amendă, în valoare de 1.000 lei, conf. H.G. nr.857/2011, art. 5, pentru lipsă însușirea noțiunilor fundamentale de igienă.

204. Magazin mixt Lupcina, com. Ulma – Soc. Coop. “Ulmeanul”: amendă contravențională p.f. R.G. conf. H.G. nr. 857/2011, art. 42, lit. “i”, în valoare de 1600 lei, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

205. Magazin mixt loc. Vulturești – Î.I. Grădinariu Silviu Florin se aplică sancțiune contravențională constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art.42, lit. ”i”, în valoare de 1.600 lei, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

206. Magazin ”Carrefour” loc. Cajvana – S.C.” Artima”S.A.: se aplică sancțiune contravențională, constând în amendă, p.j.. conf. H.G. nr. 857/2011, art. 16, lit. “m”, în valoare de 5.000 lei, pentru neasigurarea apei reci și calde curente.

207. Magazin mixt S.C.”La Ancuța Coffe ”S.R.L loc. Costana, com. Todirești: se aplică sancțiune contravențională constând în amendă în valoare de 1.600 lei, conf. H.G. nr. 857/2011, art. 42, lit. “i”, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

208. Magazin mixt Î.I. Butnărașu Claudia loc. Hârtop: se aplică sancțiune contravențională constând în amendă în valoare de 1.600 lei, conf. H.G. nr. 857/2011, art. 16, lit. m), pentru neasigurarea apei calde și reci curente în unitate, stabilindu-se și sancțiune complementară - suspendarea activității, conform Deciziei nr. 6/15.12.2020.

209. Magazin mixt loc. Panaci - Î.I.”Acatrinei Gh. Elena Violeta”: se aplică sancțiune contravențională constând în amendă, conform H.G. nr. 857/2011, art.16, lit. ”f”, în valoare de 1.600 lei, pentru lipsa produselor biocide în unitate.

210. Magazin mixt loc. Broșteni - S.C.”Byj Forest”S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 1.000 lei, conf. H.G. nr. 857/2011. art.5 – pentru desfășurarea activității fără certificatul de instruire profesională privind însușirea noțiunilor fundamentale de igienă.

211. Supermarket S.C. Metro Cash&Carry S.R.L.loc. Suceava, se aplică sancțiune contravențională constând în avertisment, conform O.G. nr.2/2001, art.7, pentru comercializarea sării iodate pentru consumul uman cu un conținut de iod în afara limitelor stabilite.

212. Fast-food cu terasă Dornești - S.C.”Sadaso”S.R.L.-D: se aplică sancțiune contravențională constând în amendă, conform Legii nr. 55/2020, art. 66, lit.a) în valoare de 500 lei pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

213. Supermarket S.C. Carrefour România S.R.L. loc. Suceava, se aplică sancțiune contravențională constând în avertisment, conform O.G. nr.2/2001, art.7, pentru comercializare produse fără notificare.

214. Restaurant Berchișești - S.C.”Hanul Berchișești”S.R.L.: se aplică sancțiune contravențională, constând în amendă în valoare de 30.000 lei p.j., conf. H.G. nr.857/2011, art. 30, lit. “h” și suspendare de activitate conf. H.G. nr.857/2011, art. 62 (1) pentru nerespectarea măsurilor speciale instituite în situații epidemiologice deosebite și suspendare de activitate (organizarea în mod repetat în incinta restaurantului de evenimente private cu participarea unui număr mare de persoane, situație de natură a reprezenta un risc iminent pentru sănătatea populației).

215. Restaurant ”Codrii Bucovinei” - S.C.” Trans Luky ”S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 30.000 lei p.j., conf. H.G. nr.857/2011, art. 30, lit. “h” pentru nerespectarea măsurilor speciale instituite în situații epidemiologice deosebite.

216. Restaurant – pizzerie Gura Putnei, com. Putna – I.I.”Lucaci Alexandru”: amendă contravențională în valoare de 10.000 lei, conf. H.G. nr.857/2011, art. 30, lit. “h” și suspendare de activitate conf. H.G. nr.857/2011, art. 62 (1) pentru nerespectarea măsurilor speciale instituite în situații epidemiologice deosebite și suspendare de activitate (organizarea în incinta restaurantului

de eveniment privat cu participarea unui număr mare de persoane, situație de natură a reprezenta un risc iminent pentru sănătatea populației).

217. Restaurant cu terasă Suceava, str. Vasile Bumbac, nr. 5A – S.C.”Prim Consulting”S.R.L.: amendă contravențională p.f. F.A.I. conf. H.G. nr. 857/2011, art. 42, lit. “i”, în valoare de 1600 lei, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

218. Restaurant cu terasă loc. Rădăuți - S.C.”Melody Bar”S.R.L.: se aplică sancțiune contravențională constând în amendă, conf. H.G. nr. 857/2011, art. 42, lit. “m” și art. 5, în valoare de 2600 lei, pentru lipsa marcării suprafețelor de lucru și lipsă însușirea noțiunilor fundamentale de igienă.

219. Bar S.C.”Pietricica”S.R.L. loc. Plaiul Șarului, com. Dorna Arini: se aplică sancțiune contravențională constând în amendă în valoare de 10.000 lei, conform H.G. nr. 857/2011, art.30, lit.h) pentru nerespectarea măsurilor speciale instituite în situații epidemiologice deosebite, sancțiune complementară - suspendarea activității barului.

220. Restaurant S.C. Cosmos Niga S.R.L. loc. C-lung Moldovenesc – se aplică sancțiune contravențională constând în Avertisment unei persoane fizice, conform prevederilor O.G. nr.2/2001, pentru neîncadrarea în termenele programate pentru efectuarea examenului clinic, conf. H.G. nr. 355/2007.

221. Bar cu terasă loc Rădăuți S.C. Pati Bar Tudor S.R.L. – se aplică sancțiune contravențională constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 52, lit. a), în valoare de 5.000 lei, pentru neasigurarea examinărilor medicale prin medicina de medicina muncii, conform reglementărilor legale în vigoare privind supravegherea stării de sănătate și a expunerii profesionale a tuturor lucrătorilor prin servicii de medicina muncii.

222. Fast food incintă Piața Agroalimentară loc. Vicovu de Sus, S.C. Petru Flori S.R.L. , se aplică sancțiune contravențională constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art.43, lit. ”g”, în valoare de 2.000 lei, pentru neasigurarea apei calde și reci în cantități suficiente pentru acoperirea nevoilor tehnologice și pentru întreținerea curățeniei.

223. Café bar Vatra Dornei - S.C.”Bella Trix Com Impex”S.R.L.: se aplică sancțiune contravențională, constând în amendă în valoare de 500 lei, pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc – Legea nr.55/2020, art. 66, lit.”a”.

224. Bar-cafe loc. Siret (Piața Agroalimentară) – S.C.”Marcomex”S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 500 lei, conf. Legii nr. 55/2020, art.66, lit. “a”, pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

225. Bar-cafe cu terasă - Piața Agroalimentară Burdujeni, loc. Suceava – S.C.”Spacitoro”S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 500 lei, conf. Legii nr. 55/2020, art.66, lit. “a”, pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

226. Bar-cafe cu terasă - Piața Agroalimentară Burdujeni, loc. Suceava – S.C.”Floare de cactus”S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 500 lei, conf. Legii nr. 55/2020, art.66, lit. “a”, pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

227. Bar-cafe cu terasă - Piața Agroalimentară Burdujeni, loc. Suceava – Î.I. Papuc M. Mirela Luminița” se aplică sancțiune contravențională constând în amendă în valoare de 500 lei, conf. Legii nr. 55/2020, art.66, lit. “a”, pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

228. Bistro - Piața Agroalimentară Burdujeni, loc. Suceava – S.C. NyCosty Bucovina S.R.L. se aplică sancțiune contravențională constând în amendă în valoare de 500 lei, conf. Legii nr. 55/2020, art.66, lit. “a”, pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

229. Fast-food Gura Humorului - Î.I.”Turcu Simona Ionela”: se aplică sancțiune contravențională constând în amendă, conf. H.G. nr. 857/2011, art. 43, lit. “k”, în valoare de 2.000 lei, pentru lipsă produse biocide

230. Restaurant S.C. Euro Durash S.R.L. loc. Cumpărătura, com Bosanci – se aplică sancțiune contravențională constând în amendă unei persoane juridice, conform prevederilor H.G.

nr. 857/2011, art. 16, lit. f), în valoare de 5.000 lei, pentru lipsa din dotarea unității a produselor biocide.

231. Fast food S.C. HVE Trans S.R.L. loc. Cumpărătura, Bosanci – se aplică sancțiune contravențională constând în amendă unei persoane juridice, conform prevederilor H.G. nr. 857/2011, art. 16, lit. g), în valoare de 1.600 lei, pentru neutilizarea corectă a produselor biocide.

232. Cafe bar S.C. Davy Star Prodcom S.R.L., loc. Verești – se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

233. Cafe bar Î.I. Avaseloae Carmen Lăcrămioara, loc. Verești – se aplică sancțiune contravențională constând în amendă unei persoane juridice, conform prevederilor H.G. nr. 857/2011, art. 16, lit. f), în valoare de 5.000 lei, pentru lipsa din dotarea unității a produselor biocide.

234. Restaurant ”Coliba Haiducilor” - S.C. Nataly Land” S.R.L. loc. Șcheia: se aplică sancțiune contravențională constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art. 16, lit. g, în valoare de 1.600 lei, pentru neutilizarea corectă, conform instrucțiunilor producătorilor a produselor biocide.

235. Restaurant S.C. Hanul Berchișești S.R.L., loc. Berchișești – se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

236. Restaurant cu terasă S.C. Ciuntu S.R.L., loc. Suceava – se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

237. Restaurant cu terasă S.C. Comfy Bistro S.R.L., loc. Suceava – se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr. 857/2011, art. 42, lit. m), în valoare de 1.600 lei, pentru nemarcarea vizibilă a suprafețelor de lucru și a ustensilelor pentru identificarea scopului de folosire pe tipuri de alimente.

238. Restaurant Black Rock S.C. Ecosao Design S.R.L., loc. Suceava – se aplică sancțiune contravențională, constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr. 857/2011, art. 42, lit. m), în valoare de 1.600 lei, pentru nemarcarea vizibilă a suprafețelor de lucru și a ustensilelor pentru identificarea scopului de folosire pe tipuri de alimente.

239. Pizzeie S.C. Bosânceanu Victor S.R.L. loc. Capu Câmpului, se aplică sancțiune contravențională constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art. 42, lit. ”i”, în valoare de 1.600 lei, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare

240. Rulotă fast food incintă Piața agroalimentară loc. Vicovu de Sus S.C. Romi Fast Food S.R.L. loc. Arbore – se aplică sancțiune contravențională constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

241. Rulotă fast food incintă Piața agroalimentară loc. Vicovu de Sus S.C. Costi Food S.R.L. loc. Arbore – se aplică sancțiune contravențională constând în amendă, unei persoane fizice, în calitate de administrator, conform H.G. nr. 857/2011, art. 5, în valoare de 1.000 lei, pentru lipsa certificatului de igienă.

242. Rulotă fast food incintă Piața Auto Rădăuți S.C. Marcu Vasile Cristinel S.R.L., se aplică sancțiune contravențională constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art. 42, lit. ”i”, în valoare de 1.600 lei, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

243. Rulotă fast food incintă Piața agroalimentară Rădăuți Î.F. Hanganu Ionela Camelia - se aplică sancțiune contravențională constând în amendă, conform Legii nr. 55/2020, art. 66, lit. a), în valoare de 1.000 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

244. Rulotă fast food incintă Piața agroalimentară loc. Vicovu de Sus P.F.A. Cojocariu A. Maria- se aplică sancțiune contravențională constând în amendă, conform Legii nr. 55/2020, art. 66, lit. a), în valoare de 500 lei, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

245. Rulotă fast-food Gura Humorului (incintă Piața mixtă Gura Humorului)- I.I.”Drughe Ionela-Luminița”: amendă contravențională în valoare de 2000 lei, conf. Legii nr. 55/2020, art.66, lit. “a”, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

246. Rulotă fast-food Gura Humorului (incintă Piața mixtă Gura Humorului)- I.I.”Olaru Ilie Dănuț”: amendă contravențională în valoare de 2000 lei, conf. Legii nr. 55/2020, art.66, lit. “a”, pentru nerespectarea măsurilor individuale de protecție a vieții și pentru limitarea efectelor tipului de risc produs asupra sănătății persoanelor.

247. Rulotă fast food incintă Piața Agroalimentară loc. Vicovu de Sus, P.F.A. Arusculesei Cristian Talpă, se aplică sancțiune contravențională constând în amendă, unei persoane fizice, conform H.G. nr. 857/2011, art.42, lit. ”i”, în valoare de 1.600 lei, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

248. Fast food cu terasă loc. Câmpulung Moldovenesc – S.C.”Maco John” S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 1.000 lei, conf. Legii nr. 55/2020, art.66, lit. “a”, pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

249. Stand cu brânzeturi Piața agroalimentară Burdujeni, loc Suceava – se aplică sancțiune contravențională constând în amendă, unei persoane fizice, în calitate de vânzător, conform H.G. nr. 857/2011, art. 52, lit. a), în valoare de 3.000 lei, pentru neasigurarea examinărilor medicale prin medicii de medicina muncii, conform reglementărilor legale în vigoare privind supravegherea stării de sănătate și a expunerii profesionale a tuturor lucrătorilor prin servicii de medicina muncii.

250. Restaurant– din municipiul Câmpulung Moldovenesc- SC“EUROCONCEPT ”SRL – din mun. Câmpulung Moldovenesc; se aplică sancțiune contravențională constând în amendă în valoare de 10.000 lei, conform H.G. nr. 857/2011, art.30, lit.h) pentru nerespectarea măsurilor speciale instituite în situații epidemiologice deosebite, nerespectarea interdicției privind servirea consumatorilor în spațiile închise ale unității de alimentație publică.

251. Restaurant– din municipiul Câmpulung Moldovenesc- S.C. Pro Titin”S.A. – din mun. Câmpulung Moldovenesc; se aplică sancțiune contravențională constând în amendă în valoare de 10.000 lei, conform H.G. nr. 857/2011, art.30, lit.h) pentru nerespectarea măsurilor speciale instituite în situații epidemiologice deosebite, nerespectarea interdicției privind servirea consumatorilor în spațiile închise ale unității de alimentație publică

252. Restaurant– din municipiul Câmpulung Moldovenesc- S.C. ”Maricuț Com ”S.R.L. – din mun. Câmpulung Moldovenesc; se aplică sancțiune contravențională constând în amendă în valoare de 10.000 lei, conform H.G. nr. 857/2011, art.30, lit.h) pentru nerespectarea măsurilor speciale instituite în situații epidemiologice deosebite, nerespectarea interdicției privind servirea consumatorilor în spațiile închise ale unității de alimentație publică.

253. Fast food cu terasă, din loc. Șcheia- S.C. Urban Street Food&Bar S.R.L. – din mun.Suceava, se aplică sancțiune contravențională constând în amendă în valoare de 3.000 lei, conform H.G. nr. 857/2011, art. 41, lit.h) pentru neutilizarea echipamentului de protecție curat și complet pentru personalul care lucrează în unitate.

254. Restaurant- S.C.”Anit Sirc ”S.R.L loc. Dolhasca.: se aplică sancțiune contravențională constând în amendă în valoare de 1.600 lei, conf. H.G. nr. 857/2011, art. 42, lit. “i”, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

255. Restaurant loc. Rădăuți - S.C.”Mando Gelato ”S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 1.000 lei, conf. H.G. nr. 857/2011. art.5 – pentru desfășurarea activității fără certificatul de instruire profesională privind însușirea noțiunilor fundamentale de igienă.

256. Restaurant cu terasă loc. Suceava – S.C.”Glazzablu” S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 1.000 lei, conf. Legii nr. 55/2020, art.66, lit. “a”, pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

257. Restaurant cu terasă loc. Suceava – S.C.”Glory To Truck” S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 1.000 lei, conf. Legii nr. 55/2020, art.66, lit. “a”, pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

258. Restaurant cu terasă loc. Rădăuți– S.C.” Mara Food ” S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 1.000 lei, conf. Legii nr. 55/2020, art.66, lit. “a”, pentru nerespectare măsuri de protecție a vieții și pentru limitarea efectelor tipului de risc.

259. Restaurant S.C.” Marpizza ”S.R.L loc. Marginea: se aplică sancțiune contravențională constând în amendă în valoare de 1.600 lei, conf. H.G. nr. 857/2011, art. 42, lit. “i”, pentru neasigurarea controlului și înregistrării temperaturii spațiilor frigorifice în care se păstrează produsele alimentare.

260. Brutărie loc. Marginea - S.C.” Bibipan ”S.R.L.: se aplică sancțiune contravențională constând în amendă în valoare de 1.000 lei, conf. H.G. nr. 857/2011. art.5 – pentru desfășurarea activității fără certificatul de instruire profesională privind însușirea noțiunilor fundamentale de igienă.

ACTIVITATEA DE RECOLTARE DE PROBE ALIMENTARE

Probe -apă minerală

Probe de apă recoltate în cursul lunii februarie 2020 conform acțiunii tematice de control privind verificarea respectării legislației în vigoare privind apele minerale naturale îmbuteliate și apele potabile îmbuteliate,

- 1 probă de „Apă minerală naturală oligominerală Bucovina” producător SC”Maspex Romania” SRL cu unitate de producție în mun..Vatra Dornei;

- 1 probă de „Apă minerală- de izvor Izvoarele Bucovina” producător SC”Maspex Romania” SRL cu unitate de producție în mun..Vatra Dornei;

-1 probă de „Apă minerală naturală plată Dorna Izvorul Alb” producător SC”Coca Cola HBC Romania”SRL cu unitate de producție în comuna Poiana Negrii, jud.Suceava; ;

-1 probă de „Apă minerală naturală necarbogazoasă Aqua Carpatica” producător SC”Carpathian Springs”SA cu unitate de producție în comuna Panaci, sat Coverca, jud.Suceava;

- 1 probă de „Apă de masă „La izvor” producător SC”CONSUC” SA din municipiul Suceava;

Rezultatele analizelor efectuate celor 5 probe fiind corespunzătoare.

În cursul lunii august au fost recoltate probe de apă minerală naturală de la surse și probe de apă minerală naturală îmbuteliată, conform PN II – ”Monitorizarea apelor minerale naturale îmbuteliate”, cu obiectivul : monitorizarea calității apelor minerale naturale aprobate din România și a sortimentelor de apă minerală naturală îmbuteliată comercializate și conform PN II – ”Supravegherea conținutului radioactiv al apelor minerale naturale și evaluarea efectului asupra stării de sănătate”.

Probele de apă de la surse au fost prelevate pentru determinarea parametrilor indicatori fizico-chimici și parametrilor indicatori de contaminare bacteriologică.

Probele de apă îmbuteliată au fost prelevate pentru determinarea parametrilor indicatori fizico-chimici, parametrilor indicatori de contaminare bacteriologică, pentru analize de absorbție atomică și analize radiologice.

Probe- surse de apă minerală naturală:

- 10 probe de la 5 surse aparținând de S.N.A.M. Sucursala Nord Vatra Dornei, unitatea care exploatează 4 surse: S.C. Maspex România S.R.L. iar unitatea care exploatează 1 sursă: S.C. Coca Cola HBC România S.R.L.

- 4 probe de la 2 surse, unitatea de care aparțin și care exploatează sursele: S.C. Coca Cola HBC România S.R.L.

- 6 probe de apă de la 3 surse, unitatea de care aparțin și care exploatează sursele: S.C. Carpathian Springs S.A. loc. Coverca, com. Panaci

Probe de apă minerală naturală îmbuteliată:

- 8 probe din 2 sortimente de apă minerală naturală îmbuteliată la Fabrica de îmbuteliere din localitatea Vatra Dornei aparținând de S.C. Maspex România S.R.L.

- 16 probe din 4 sortimente de apă minerală naturală îmbuteliată la Fabrica de îmbuteliere din loc. Poiana Negrii, aparținând de S.C. Coca Cola HBC România S.R.L.

- 12 probe din 3 sortimente de apă minerală naturală îmbuteliată la Fabrica de îmbuteliere din localitatea Coverca, com. Panaci, aparținând de S.C. Carpathian Springs S.A. loc. Vatra Dornei.

De la Secția de îmbuteliere apă și sucuri din mun. Suceava, aparținând de S.C. Consuc S.A. Suceava a fost recoltată o probă de apă de masă "La izvor", aceasta fiind necorespunzătoare din punct de vedere microbiologic, conform Raportului de încercare nr.63464/02-06.10.2020 (NTG 22 grade C=90/ml și NTG 37 grade C=18/ml).

Probele de alimente recoltate în cadrul activității de control desfășurată în ancheta epidemiologică a cazului de SHU,

1).- 1 probă de „Apă minerală naturală oligominerală "Aquatique", 2 litri, analizată microbiologic prin laboratorul DSP Suceava, confirmată corespunzătoare calitativ, conform Raportului de încercare nr.59571/19-24.02.2020;

2).- 1 probă de biscuiți Petit Beure, analizată microbiologic prin laboratorul DSP Suceava confirmată corespunzătoare calitativ, conform Raportului de încercare nr.59572/19-24.02.2020

3) - 1 probă de iaurt Zuzu, analizată microbiologic prin laboratorul DSP Suceava confirmată corespunzătoare calitativ, conform Raportului de încercare nr.59573/19-24.02.2020

Probe de alimente recoltate în cadrul activității de control desfășurate în ancheta epidemiologică a cazului de obs. Toxiinfecție alimentară O.F. Plopeni – Salcea

1) – 1 probă brânză de oi, recoltată din frigiderul familiei O.F., analizată microbiologic prin laboratorul DSP Suceava, necorespunzătoare calitativ conform Rap. de încercare nr. 59403 (Bacterii coliforme, E.coli);

2) - 1 probă paste cu carne de pasăre (utilizat piept de pui dezostat), recoltată din frigiderul familiei O.F., analizată microbiologic prin laboratorul DSP Suceava, necorespunzătoare calitativ conform Rap. de încercare nr. 59404-1 (Bacterii coliforme, E.coli, Salmonella prezent);

3) - 1 probă piept de pui fiert, recoltată din frigiderul familiei O.F., analizată microbiologic prin laboratorul DSP Suceava, necorespunzătoare calitativ conform Rap. de încercare nr. 59405 (Bacterii coliforme, E.coli);

4) - 1 probă cartofi prăjiți gătiți, recoltată din frigiderul familiei O.F., analizată microbiologic prin laboratorul DSP Suceava, necorespunzătoare calitativ conform Rap. de încercare nr. 59406 (Bacterii coliforme, E.coli);

5) - 1 probă crenvurști de curcan în ambalaj original, recoltată din frigiderul familiei O.F., analizată microbiologic prin laboratorul DSP Suceava, corespunzătoare calitativ conform Rap. de încercare nr. 59410;

6) - 1 probă piept de pui dezosat fără piele congelat, în ambalaj original, recoltată din frigiderul familiei O.F., analizată microbiologic prin laboratorul DSP Suceava, corespunzătoare calitativ conform Rap. de încercare nr. 59411;

7) - 1 probă cartofi congelați, în ambalaj original, recoltată din frigiderul familiei O.F., analizată microbiologic prin laboratorul DSP Suceava, corespunzătoare calitativ conform Rap. de încercare nr. 59412;

8) - 1 probă cartofi congelați, în ambalaj original, recoltată din market Lidl Suceava, str. Cuza Vodă, nr. 59, analizată microbiologic prin laboratorul DSP Suceava, corespunzătoare calitativ conform Rap. de încercare nr. 59420;

9) - 1 probă apă potabilă rețea oraș Salcea, recoltată din bucătăria familiei O.F., analizată microbiologic prin laboratorul DSP Suceava, corespunzătoare calitativ conform Rap. de încercare nr. 59407;

10) - 1 test salubritate, recoltat din interior frigider familia O.F., analizată microbiologic prin laboratorul DSP Suceava, necorespunzătoare calitativ conform Rap. de încercare nr. 59408 (Bacterii coliforme prezente);

11) - 1 test salubritate, recoltat blat masă gătit bucătărie familia O.F., analizată microbiologic prin laboratorul DSP Suceava, necorespunzătoare calitativ conform Rap. de încercare nr. 59409 (Bacterii coliforme prezente);

Conform adresei M.S. nr. 146/15.05.2020 privind verificarea respectării legislației în vigoare referitoare la materialele în contact cu alimentul au fost recoltate probe MCA, de la:

1. Fabrica de produse lactate S.C. Dorna Lactate S.A. mun. Vatra Dornei – recoltare probe MCA – caserole PP și pungi PE pentru evaluarea migrării globale de componente și a metalelor grele.

2. Brutărie-Patiserie-Cofetărie, Fălticeni – S.C. „Pâine la Larisa” S.R.L. – oraș Fălticeni, județul Suceava – recoltare probe – tăvi de carton pentru pentru evaluarea formaldehidei și a metalelor grele.

3. Supermarket, Fălticeni – S.C. „Kaufland Romania” S.R.L. – recoltare probă vas teflonat pentru determinarea metalelor grele.

4. Supermarket „Jumbo”, – S.C. „Jumbo Ec.R.” S.R.L. loc. Șcheia – recoltare probe – obiecte din ceramică, pentru determinările de plumb, cadmiu, cupru și crom, obiecte din melamină și obiecte care conțin fibră naturală de tip bambus, pentru evaluarea migrării specifice de componente.

În cursul lunii iulie au fost recoltate 4 probe aliment, conform acțiunii tematice de control privind verificarea respectării legislației în vigoare referitoare la aditivii alimentari destinați consumului uman:

1. Amestec de legume deshidratat ambalaj 90g (4 bucăți=360g), lot nr. 3 cu data expirării 10.2021, produs și ambalat de S.C.,Tanola com”S.R.L. Brăiești, com. Cornu Luncii, jud. Suceava, recoltate în contextul controlului tematic dispus de MS-Inspekția Sanitară de Stat cu privire la aditivii alimentari destinați consumului uman, în vederea determinării cantitative a grupului de aditivi alimentari E220-E228 “Dioxid de sulf-Sulfii”.

2. Chips din mere deshidratate la rece ambalaj 60g (5 bucăți=300g), lot cu data expirării 17.04.2021, produs și ambalat de S.C.,Tanola com”S.R.L. Brăiești, com. Cornu Luncii, jud. Suceava, recoltate în contextul controlului tematic dispus de MS-Inspekția Sanitară de Stat cu privire la aditivii alimentari destinați consumului uman, în vederea determinării cantitative a grupului de aditivi alimentari E220-E228 “Dioxid de sulf-Sulfii”.

3. Suc natural de mere și soc “Aroma” ambalaj 2 litri (2 bucăți), lot 18.06 cu data expirării 18.06.2021, produs și ambalat de S.C.,Delicon Prodimpex”S.R.L. Fălticeni, str. 9 Mai, nr. 4, jud. Suceava, recoltat în contextul controlului tematic dispus de MS-Inspekția Sanitară de Stat cu privire la aditivii alimentari destinați consumului uman, în vederea determinării cantitative a grupului de aditivi alimentari E220-E228 “Dioxid de sulf-Sulfii”.

4. Suc natural de mere “Aroma” ambalaj 2 litri (2 bucăți), lot 16.06 cu data expirării 16.06.2021, produs și ambalat de S.C.,Delicon Prodimpex”S.R.L. Fălticeni, str. 9 Mai, nr. 4, jud. Suceava, recoltat în contextul controlului tematic dispus de MS-Inspekția Sanitară de Stat cu privire la aditivii alimentari destinați consumului uman, în vederea determinării cantitative a grupului de aditivi alimentari E220-E228 “Dioxid de sulf-Sulfii”.

Recoltări probe alimente Protocol ”O”

În cadrul activității de control efectuate în perioada 20-21.06.2020, cu ocazia desfășurării acțiunii de „Protocol 0”, au fost recoltate 29 probe din sortimentele meniului preparat în blocul alimentar, probele sunt conforme

În cadrul activității de control efectuate în ziua de 22.10-2020, cu ocazia desfășurării acțiunii de „Protocol 0”, au fost recoltate 8 probe din sortimentele meniului preparat în blocul alimentar de la restaurantul aparținând de S.C. Matelo Com S.R.L. mun. Suceava. În urma efectuării determinărilor bacteriologice din alimente de către Laborator diagnostic și investigare în sănătate publică aparținând de D.S.P. Suceava, probele sunt conforme.

În cadrul activității de control efectuate în ziua de 20.11.2020, cu ocazia desfășurării acțiunii de „Protocol 0”, au fost recoltate 7 probe din sortimentele meniului preparat în blocul alimentar de la restaurantul aparținând de S.C. Matelo Com S.R.L. mun. Suceava. În urma efectuării determinărilor bacteriologice din alimente de către Laborator diagnostic și investigare în sănătate publică aparținând de D.S.P. Suceava, probele sunt conforme.

Au mai fost recoltate probe, conform acțiunii de control privind verificarea respectării legislației în vigoare referitoare la alimentele cu destinație nutrițională specială și mențiunile nutriționale și de sănătate înscrise pe aceste produse alimentare.

1. Aliment cu destinație nutrițională specială „Nestle – Pudră de cereale cu flori de tei pentru sugari” lot 91650291 2 2, exp 12/2020, 2 buc. x 250g, Distribuitor: „Nestle Romania”S.R.L., str. George Constantinescu, nr.3, sc. A, et. 7, București 020339, recoltat în vederea determinării nivelurilor de Pesticide.

2. Aliment cu destinație nutrițională specială „Aptamil Nutricia – Lapte de continuare” lot 100923324 L5 045814 02:06, expiră 16/06/2021 , 1 buc. x 800g,

Producător: „Nutricia Infant Nutrition Ltd, Rocklands, Wexford” Distribuitor: „Nutricia Early Life Nutrition Romania” S.R.L. str. Nicolae Cânea, nr. 140-160, București 023076, recoltat în vederea determinării nivelurilor de Plumb și Cadmiu, Mercur, Aluminiu și Seleniu

3. Aliment cu destinație nutrițională specială „Aptamil AR – Pentru regimul dietetic al regurgitațiilor” lot 101183782 19:23 01, data expirării 03.09.2021, 1 buc. x 300g, Producător: „Nutricia Zakłady Produkcyjne, Sp.z.o.o. ul. Marka z Jemielnicy 1, 45-952 Opole”, Importator: „Nutricia Early Life Nutrition Ramania” S.R.L. str. Nicolae Cânea, nr. 140-160, București 023076, recoltat în vederea determinării nivelurilor de Plumb și Cadmiu, Mercur, Aluminiu și Seleniu.

4. Aliment cu destinație nutrițională specială „Topfer Organic Probiótico – Cereale Ovăz cu lapte, mere și vanilie” lot L6045903A016 10:39 d, data expirării 30.09.2021, 1 buc. x 200g, produs în Germania, Importator: „Alliance Healthcare Romania” S.R.L., str. Amilcar C. Săndulescu, nr. 7, Sector 6, 060859, București, recoltat în vederea determinării nivelului de Plumb și Cadmiu, Mercur, Aluminiu și Seleniu.

5. Aliment cu destinație nutrițională specială „Topfer Organic Probiótico – Multicereale cu Lapte și Fructe” lot L6046104A010 12:29 e, data expirării 30.09.2021, 1 buc. x 200g, produs în Germania, Importator: „Alliance Healthcare Romania” S.R.L., str. Amilcar C. Săndulescu, nr. 7, Sector 6, 060859, București, recoltat în vederea determinării nivelului de Benzo(a)piren.

6. Aliment cu destinație nutrițională specială „Milupa Milumil – Lapte de continuare formulă parțial fermentată” lot L: 101159998 17:15 02, 1 buc. x 600g, Producător: „Nutricia Zakłady Produkcyjne, Sp.z.o.o. ul. Marka z Jemielnicy 1, 45-952 Opole”, Distribuitor: „Nutricia Early Life Nutrition Ramania” S.R.L. str. Nicolae Cânea, nr. 140-160, București 023076, recoltat în vederea determinării nivelului de Melaminei.

7. Aliment cu destinație nutrițională specială „HiPP Legume fine și Orez cu Carne de vițel” lot LA 53076/28.02.2021 12:44, 1 buc. x 220g, produs în Ungaria, Distribuitor: „Maresi FoodBroker” S.R.L. Arad, str. 9 Mai, nr. 3, recoltat în vederea determinării nivelului de Staniu.

8. Aliment cu destinație nutrițională specială „HiPP ORS 200 Soluție de Rehidratare Orală pe bază de Morcovi și Mucilagiu de orez” lot LA 60839/30.11.2021, Nr. 018954, 1 buc. x 0,2 litri, produs în Ungaria, Importator și Distribuitor: „Mediplus Exim” S.R.L. str. Ciobanului, nr. 133, Mogoșoaia, Ilfov-România, recoltat în vederea determinării nivelului de Staniu.

9. Aliment cu destinație nutrițională specială „HiPP Organic – Fructe cu cereale integrale” lot 15 LA71963/30.04.2022, Nr. 022311, 1 buc. x 190g, produs în Austria, Importator și Distribuitor: „Mediplus exim” S.R.L. str. Ciobanului, nr. 133, Mogoșoaia, Ilfov-România, recoltat în vederea determinării nivelului de Staniu.

10. Aliment cu destinație nutrițională specială „Aptamil AR - Pentru regimul dietetic al regurgitațiilor” lot L: 101196922 02:24 01, exp. 20/11/2021, 1 buc. x 300g, Producător: „Nutricia Zakłady Produkcyjne”, Sp.z.o.o. ul. Marka z Jemielnicy 1, 45-952 Opole, Importator: „Nutricia Early Life Nutrition Ramania” S.R.L. str. Nicolae Cânea, nr. 140-160, București 023076, recoltat în vederea determinării parametrilor microbiologici Salmonella spp., Lysteria monocytogenes și Enterobacter sakazakii.

11. Aliment cu destinație nutrițională specială „Aptamil Pepti 1 – Pentru regimul dietetic al alergiei la proteinele din laptele de vacă” lot 002723 Z41 2021.08.25 expiră 25/08/2021, 1 buc. x 400g, Producător: „Nutricia Cujic B.V.”, Schuttersweg 12, 5443 PR, Haps, Distribuitor: „Nutricia Early Life Nutrition Ramania” S.R.L. str. Nicolae Cânea, nr. 140-160, București 023076, recoltat în vederea determinării parametrilor microbiologici Salmonella spp., Lysteria monocytogenes și Enterobacter sakazakii.

12. Aliment cu destinație nutrițională specială „Topfer Organic – Primul meu musli” lot L6046403A013 07:08 g, data expirării 30.07.2021, 3 buc. x 600g, produs în Germania, Importator: „Alliance Healthcare Romania” S.R.L. str. Amilcar C. Săndulescu, nr. 7, Sector 6, 060859, București, recoltat în vederea determinării nivelului de Micotoxine/Aflatoxine.

13. Aliment cu destinație nutrițională specială „Nutren Junior – Aliment destinat unor scopuri medicale speciale” lot 92850017A2 15:08, data expirării 12.10.2021, 2 buc. x 400g, Producător: Nestle Elveția, Distribuitor: „Nestle România” S.R.L. str. George Constantinescu, nr. 3, Sector 2, București 020339, recoltat în vederea determinării nivelului de Micotoxine/Aflatoxine.

Activitatea Serviciului de Control în Sănătate Publică este reflectată și în tabelele (de raportare anuală) de mai jos.

Nr.crt.	DOMENIUL / tip		Date raport
1	Apa potabila		
	Numar total controale, din care:		75
	a) instalatii centrale		35
	- producatori		35
	b) instalatii locale (fantani publice)		40
	Numar probe recoltate:	- total	38
		- corespunzatoare	12
		- necorespunzatoare fizico-chimic*	13
		- necorespunzatoare bacteriologic*	13
	Avertismente	- numar total	5
	Amenzi	- numar total	6
		- valoare totala	38000
2	Turism		
	Numar total unitati de turism controlate, din care:		244
		- unitati de cazare hoteliera	52
		- pensiuni turistice	192
	Amenzi	- numar total	20
		- valoare totala	42800
	Suspendare de activitate	-număr total	2
3	Mediul de viata a populatiei		

	Numar total controale, din care:		136
	a) zone de locuit		43
	b) unitatile de mica industrie		9

	c) unitati comerciale		22
	d) unitati de prestari servicii		4
		- ateliere de croitorie, marochinarie, ceasornicarie	1
		- spalatorii auto	3
		- spalatorii pentru lenjerie, haine	1
	e) institutii social culturale		21
	f) altele		36
	Recontroale	- numar total	1
	Avertismente	- numar total	3
	Amenzi	- numar total	18
		- valoare totala	63100
	Suspendare de activitate		1
4	Cosmetice		
	a) Numar total controale in unitati, din care:		55
		- unitati de productie	2

		- unitati de desfacere	49
		- unitati de frizerie, coafura, manechiura, pedichiura, cosmetica	2
		- unitati de întreținere corporală	2
	Recontroale	- numar total	1
	b) Controale pe produse cosmetice	- numar total (se mentioneaza separat, in anexa, numarul pe tipuri de produse)	306
	c) Probe recoltate	- numar total	10
	Amenzi	- numar total	1
		- valoare totala	1600
	Retragere de la comercializare (ingrediente/produse)	separat, in anexa, numarul pe tipuri de produse)	1

5	Biocide		
	a) Numar total controale , din care:		2857
		- la distribuitori	3
		- la utilizatori profesionali (unitati sanitare, unitati de invatamant, unitati de turism, cabinete de infrumusetare, etc)	2854
	Amenzi	- număr total	3
		- valoare totală	25000
	b) Controale pe produse biocide	- numar total (se mentioneaza separat, in anexa, pe tipuri de produse), din care:	5685

		- numar produse conforme	5682
		- numar produse neconforme	3
	Retragere de la comercializare	- numar produse (se mentioneaza separat, in anexa, pe tipuri de produse)	3
		- cantitate retrasa (litri)	467

6	Învățământ		
	a) Numar total controale pe unitati, din care:		125
		- unitati pentru anteprescolari si prescolari	39
		- unitati de invatamant primar si gimnazial	57
		- unitati de invatamant liceal	20
		- unitati de invatamant superior (facultati)	1
		- unitati de invatamant special	2
		- unitati de catering	2
		-centre de plasament	1

		- after school, before school	3
	Recontroale		1
	Avertismente	- numar total	9
	Amenzi	- numar total	2
		- valoare totala	5500
	b) Numar controale pe produs si meniu, conform Legii 123, din care:	- catering	2

7	Unitati sanitare, cu exceptia spitalelor		
	Numar total controale, din care:		839
		- unitati de asistenta medicala primara	264
		- unitati de asistenta medicala ambulatorie	108
		- unitati de asistenta de medicina dentara	335
		- unitati de asistenta medicala de urgenta prespitaliceasca, din care:	2
		- centre de permanenta	0
		- serviciul de ambulanta	2
		- laboratoare de analize medicale	51
		- unitati de radiologie si imagistica medicala (se raporteaza numai in cazul controalelor planificate sau la sesizare)	9
		- societati de turism balnear si de recuperare	12
		- unitati medico-sociale	8
		- unitati socio-medicale pentru varstnici (camine pentru batrani)	38
		- centre socio-medicale ale ANPH	12
	Recontroale	- numar total	31
	Avertismente	- numar total	10
	Amenzi	-număr total	12

		-valoare totala	81500
8	Cabinete de tehnică dentară/ laboratoare de tehnică dentară și cabinete de optică medicală		
	a) Controale cabinete/laboratoare de tehnică dentară		12

	b) Controale cabinete de optică medicală		8
9	Unitati sanitare cu paturi		
	a) Numar total de controale integrale in spitale (care se fac in cadrul actiunii tematice si se verifica toate sectiile si compartimentele spitalului)		21
	b) Numar total de controale, din care:		34
		- infectii nosocomiale	1
		- sectii cu diferite profiluri	33
	c) Numar controale in ambulatoriu integrat		4
	Avertismente	- număr total	5
	Amenzi	- numar total	1
		- valoare totala	2000
10	Unitati de transfuzii		
	Numar total controale, din care:		8
		- unitati de transfuzie sanguina din spitale	7
		-centre județene de transfuzii	1

11	Prestări servicii în unități sanitare		
	Numar total controale, din care:		1
		- număr operatori economici care prestează servicii în unități sanitare	1

12	Deseuri periculoase		
	a) colectare, depozitare deseuri periculoase	- producatori mici	466
		- producatori mijlocii	444
		- producatori mari	37

	b) transport deșeuri periculoase		1
13	Cabinete de infrumusetare si saloane de bronzare		
	Nr. controale, din care:		61
		- cabinete de infrumusetare	61
	Amenzi	- numar total	9
		- valoare totala	22200
14	Apa de imbaiere		
	a) Nr. controale, din care		9
		- piscine	4
		- stranduri	5
	b) controlul calitatii apei		
		- nr. total probe recoltate, din care:	2
		corespunzatoare	2

	Amenzi	- numar total	4
		- valoare totala	2500
15	Alerte rapide		
	Numar alerte, din care:		2
	a) Numar total SRAAF, din care:		2
		- suplimente nutritive	1
		- altele	1
16	Actiuni tematice stabilite de ISS judetean	- numar actiuni	6

17	Numar sesizari rezolvate		447
18	Actiuni de indrumare si consultanta	- numar actiuni	842
19	Actiuni comune cu alte autoritati	- numar actiuni	244

20	Activitatea juridica		
	a) Nr. plangeri impotriva proceselor verbale de constatare a contraventiei si de aplicare a sanctiunii		

A. Inspectii							
	Producători primari	Producători și Ambalatori	Distribuitori și transportatori	Retaileri	Sectorul de servicii	Producători primari care vând direct consumatorului final	TOTAL
Numărul de unități	0	0	0	1	3	0	4
Numărul de unități inspectate	0	53	13	1089	698	57	1904
Numărul de acțiuni de inspecție	0	53	13	1089	692	57	1094
Din care pe tipuri de neconformități :	0	3	1	87	140	29	260
HACCP	0	0	0	0	0	0	0
Igienă generală	0	1	1	11	20	8	41
Compoziție	0	0	0	0	0	0	0
Microbiologică	0	1	0	0	0	0	1
Contaminare (alta decât microbiologică)	0	0	0	0	0		0
Etichetare și prezentare	0	0	0	0	0	0	0
Controlul medical periodic	0	0	0	5	2	1	8
Notiuni fundamentale de igiena	0	1	0	32	30	10	73
Altele	0	0	0	39	88	10	137

BIROUL BUGET ,FINANTE-CONTABILITATE

Directia de Sanatate Publica a judetului Suceava este institutie publica cu personalitate juridica, in subordinea Ministerului Sanatatii, care isi desfasoara activitatea pe plan local in scopul realizarii politicilor si programelor nationale de sanatate, a activitatii de promovare a sanatatii si de medicina preventiva si a inspectiei sanitare de stat, a monitorizarii starii de sanatate si organizarii statistice de sanatate, precum si a planificarii si derularii investitiilor finantate din bugetul de stat pentru sectorul de sanatate.

Pentru asigurarea starii de sanatate a populatiei judetului Suceava isi desfasoara activitatea un numar de noua spitale din care unul judetean cu sediul in municipiul Suceava, patru municipale cu sediul in municipiul: Falticeni, Vatra Dornei, Radauti, Campulung Moldovenesc, unul orasenesc la Gura Humorului, doua spitale de psihiatrie la Campulung Moldovenesc si Siret si un spital de conici la Siret, care au fost preluate de autoritatilor locale conform legislatiei in vigoare.

Activitatea financiara a Directiei de Sanatate Publica Suceava se desfasoara pe baza Bugetului de venituri si cheltuieli aprobat de Ministerul Sanatatii in conformitate cu prevederile legale in vigoare.

Finantarea unitatilor sanitare transferate autoritatii publice locale se asigura de la Bugetul de Stat, Bugetul Local, Bugetul Asigurarilor Sociale de Sanatate si din alte venituri. Veniturile realizate de Directia de Sanatate Publica constituie venituri proprii, care se folosesc în condițiile legii.

În anul 2020, conducerea activitatii economico – administrativa a fost asigurată de directorul executiv adjunct economic avand in subordine serviciul Aprovizionare Mentenanta, biroul Buget, Finante Contabilitate si compartimentul de achizitii publice.

Activitatea direcției, vastă și complexă, s-a desfășurat in conditii normale.

REZULTATE OBTINUTE

▪ În anul 2020, bugetul DSP a fost aprobat în condițiile determinate de evoluțiile economice interne impuse de activitățile necesare pentru prevenirea și combaterea efectelor pandemiei de covid 19.

În aceste condiții, prin măsurile propuse de MS, s-a reușit finanțarea la timp și la un nivel corespunzător a cheltuielilor proprii, a programelor de sănătate, a acțiunilor de sanatate, acțiunilor prioritare și a transferurilor curente și de capital prevăzute a se finanța de la bugetul de stat, toate acestea avand ca prioritate combaterea efectelor pandemiei de covid 19.

▪ Printr-o atentă monitorizare și stabilirea corectă a priorităților în finanțare, în perioada analizată au fost evitate blocajele financiare și s-au găsit în permanență soluții pentru asigurarea fondurilor bugetare necesare finanțării activității pe tot parcursul anului 2020.

▪ În vederea urmării atente a cheltuielilor și a încadrării lor în buget, s-a făcut monitorizarea lunară a acestora.

▪ Fondurile alocate au fost cheltuite respectând disciplina financiară și bugetară, la sfârșitul anului 2020 obținându-se o execuție bugetară de 95.29%.

▪ Patrimoniul instituției a fost inventariat în conformitate cu Legea Contabilității 82/1991 și a Ordinului MF 2861/2009. În urma inventarierii nu au fost înregistrate diferențe în plus sau în minus față de datele din contabilitate.

ACTIVITATEA FINANCIAR CONTABILĂ

A) OBIECTIVE

1. Afișarea pe site-ul direcției a proiectului bugetului de venituri și cheltuieli și ulterior a bugetului aprobat pe anul în curs

2. Verificarea situațiilor financiare trimestriale și anuale ale direcției potrivit normelor legale, răspunzând de realitatea și exactitatea datelor cuprinse;

3. Verificarea și controlul modului de executare a bugetului aprobat pe titluri, subcapitole, programe și activități.

4. Verificarea modului de efectuare a inventarierii anuale precum și elaborarea de propuneri de casare și transfer de bunuri materiale, pentru a fi înaintate Ministerului Sănătății spre aprobare;

5. Verificarea modului de executare a indicatorilor financiari din bugetul propriu și a efectuării plăților în conformitate cu prevederile legale cuprinse în Ordinul ministrului finanțelor publice nr. 1.792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanțarea și plata cheltuielilor instituțiilor publice, precum și organizarea, evidența și raportarea angajamentelor bugetare și legale, cu modificările și completările ulterioare;

6. Urmărirea și controlul modului de utilizare eficientă a fondurilor alocate prin buget.

7. Coordonarea activității biroului buget financiar contabilitate, administrativ mentenanță și achiziții publice.

8. Urmărirea contractării și decontării sumelor reprezentând drepturi salariale și cheltuieli materiale așa cum sunt prezentate în Lege 95/2006 pentru unitățile sanitare din subordinea autorității publice locale.

9. Verificarea respectării ordinului 1792/2002 a normelor metodologice privind angajarea, lichidarea, ordonantarea și plata cheltuielilor instituțiilor publice, precum și organizarea, evidența și raportarea angajamentelor bugetare, legale.

10. Verificarea repartizării creditelor bugetare aprobate și transmiterea lor unităților beneficiare de investiții, și finanțarea lucrărilor de investiții, conform actelor normative în vigoare, pe baza deschiderii de credite lunare.

11. Urmărirea stocurilor aferente bunurilor și serviciilor achiziționate pentru combaterea răspândirii virusului COVID 19.

B) RESPECTAREA DISCIPLINEI FINANCIARE

Legislația generală

Respectarea disciplinei financiar contabile s-a făcut prin:

- Legea 500/2002 privind finanțele publice cu modificările și completările ulterioare;
- Ordin 1792/2002 privind aprobarea Normelor metodologice privind angajarea, lichidarea, ordonantarea și plata cheltuielilor instituțiilor publice, precum și evidența și raportarea angajamentelor bugetare și legale cu modificările și completările ulterioare;
- Ordin 1917/2005 privind aprobarea Normelor metodologice privind organizarea și conducerea contabilității instituțiilor publice, planul de conturi pentru instituțiile publice și instrucțiuni de aplicare a acestuia cu modificările și completările ulterioare;
- OMFP 923/2014 pentru aprobarea normelor metodologice referitoare la exercitarea controlului financiar preventiv ;
- Legea 95/2006 privind reforma în domeniul sănătății cu modificările și completările ulterioare.
- OMS 512/2014 privind aprobarea Metodologiei de elaborare a programului de investiții publice al Ministerului Sănătății și de alocare de fonduri pentru cheltuieli de investiții unităților sanitare publice.
- OUG 114/2018 privind instituirea unor măsuri în domeniul investițiilor publice și a unor măsuri fiscal-bugetare, modificarea și completarea unor acte normative și prorogarea unor termene
- Decretul 195/2020 privind instituirea stării de urgență;
- Ordonanțele militare publicate în perioada stării de urgență;

- HGR 201/2020 privind aprobarea normelor metodologice pentru stabilirea cheltuielilor pentru carantină și luarea unor măsuri în domeniul sănătății, precum și pentru alocarea unei sume din Fondul de rezervă bugetară la dispoziția Guvernului, prevăzut în bugetul de stat pe anul 2020, pentru suplimentarea bugetului Ministerului Sănătății
- HGR 269/2020 privind modificarea și completarea normelor metodologice pentru stabilirea cheltuielilor pentru carantină și luarea unor măsuri în domeniul sănătății, precum și pentru alocarea unei sume din Fondul de rezervă bugetară la dispoziția Guvernului, prevăzut în bugetul de stat pe anul 2020, pentru suplimentarea bugetului Ministerului Sănătății, aprobate prin Hotărârea Guvernului nr. 201/2020
- Ordinele ale comandantului acțiunii;
- Adresa și informări de la ordonatorul principal de credite;

1. BUGET DE VENITURI SI CHELTUIELI APROBAT 2020

In anul 2020, Directia de Sanatate Publica Suceava si-a desfasurat activitatea pe baza bugetului aprobat de Ministerul Sanatatii in valoare de 128.052 mii lei, din urmatoarele surse:

- Buget de stat – 127.124 mii lei (99,28%), din care:

- Cheltuieli de personal = 10.306 mii lei (8.11%);
- Bunuri și servicii = 83.426 mii lei (65,63%);
- Transferuri curente = 17.547 mii lei (13.80%);
- Transferuri de capital = 15.000 mii lei (11,80%);
- Cheltuieli de capital = 786 mii lei (0.61%)
- Alte cheltuieli = 59 mii lei (0,05%)

- Venituri proprii din prestări servicii – venituri DSP – 928 (0,72%) mii lei, din care:

- Cheltuieli de personal = 316 mii lei (34.05%);
- Bunuri și servicii = 412 mii lei (44.40%);
- Cheltuieli de capital = 200 mii lei (21,55%);

Bugetul pe anul 2020

- Cheltuieli de personal buget de stat
- Bunuri si servicii buget de stat
- Transferuri curente buget de stat
- Transferuri de capital buget de stat
- Cheltuieli de capital buget de stat
- Alte cheltuieli buget de stat
- Cheltuieli de personal venituri proprii
- Bunuri si servicii venituri proprii
- Cheltuieli de capital venituri proprii

Creditele bugetare-buget de stat aprobate la TITLU 20-bunuri si servicii este defalcat astfel:

MII LEI

<i>cheltuieli materiale- activitate proprie</i>	<i>1.614</i>
<i>tratament in strainatate</i>	<i>362</i>
<i>programe de sanatate DSP</i>	<i>12.688</i>
<i>cabinete scolare</i>	<i>8.723</i>
<i>spitale – actiuni de sanatate</i>	<i>42.106</i>
<i>Spitale – stimulant de risc</i>	<i>1.027</i>
<i>spitale – programe de sanatate</i>	<i>16.906</i>

Programe nationale de sanatate derulate de Directia de Sanatate Publica Suceava – buget pe anul 2020 in suma de 12.688 mii lei.

MII LEI

PN I.1 Programul Național de Vaccinare	3.170
PN I.2 Programul Național de supraveghere și control a bolilor transmisibile prioritare	9.469
PN I.3. Programul Național de prevenire, supraveghere și control a infecției HIV/SIDA	6
PN I.5 Programul Național de supraveghere si limitare a infectiilor asociate asistentei medicale si a rezistentei microbiene, precum si de monitorizare a utilizarii antibioticelor	1
PN II Programul Național de prevenirea îmbolnăvirilor asociate factorilor de risc determinanți din mediul de viață și muncă	20
PN V. Programul Național de evaluare și promovare a sănătății și educație pentru sănătate	22

2. INCASARI 2020

In anul 2020, incasarile efective ale Directiei de Sanatate publica Suceava au fost in valoare de 121.990.347 lei, din urmatoarele surse:

- Buget de stat – 121.134.185 lei;
- Venituri proprii din prestari servicii – venituri DSP – 856.162 lei.

In anul 2020, Directia de Sanatate publica Suceava a incasat venituri proprii conform HGR 59/2003 si Ordinului Ministerului Sanatatii nr. 208/2012 privind aprobarea Listei tarifelor pentru prestațiile în domeniul sănătății publice efectuate la nivelul direcțiilor de sănătate publică județene și a municipiului București și de către Institutul Național de Sănătate Publică in valoare de 856.162 lei, dupa cum urmeaza:

ANALIZE	622.527
TAXA INSTRUIRE CURS IGIENA	63.000
ASISTENTA DE SPECIALITATE	97.200
AUTORIZATIE SANITARA PENTRU RADIATII	7.700
MASURATORI RADIOLOGICE	55.135
CERTIFICAREA CONFORMITATII	10,600

3. PLATI BUGETUL DE STAT 2020

In anul 2020, de la bugetul de stat au fost plati pentru activitatea Directiei de Sanatate Publica Suceava, unitatea beneficiind de credite in suma de 121.134.185 lei din care:

lei –

-Cheltuieli de personal	10.215.774 – 8,44%
-Bunuri si servicii, din care:	77.578.476 – 64,04%
- cheltuieli DSP – activitate proprie	1.583.998
- tratament in strainatate	285.198

- programe de sanatate DSP	8.567.379
- dispensare scolare	8.588.793
- spitale – actiuni de sanatate	41.986.300
- spitale – programe de sanatate	15.559.308
- spitale – stimulent de risc	1.007.500
-Transferuri,	32.497.959 – 26,82%
transferuri curente	17.498.796
transferuri de capital	14.999.163
-Cheltuieli de capital	783.954 – 0,65%
-Alte cheltuieli	58.022 – 0,05%

Fondurile de la bugetul de stat au fost utilizate pentru:

Cheltuielile de personal aferente personalului propriu pentru plata salariilor in anul 2020.

Cheltuieli cu bunurile si serviciile aferente functionarii institutiei: rechizite, materiale de curatenie, energie termica, energie electrica, apa, canal, combustibil, posta, telecomunicatii,

materiale cu caracter functional, prestari servicii, obiecte de inventar, cheltuieli de deplasare, alte cheltuieli, cheltuieli cu materialele necesare combaterii pandemiei covid 19.

Cheltuieli pentru plata tratamentului in strainatate a pacientilor carora le-a fost aprobat tratamentul de catre Ministerul Sanatatii.

Programe de sanatate derulate de DSP

PN I.1 Programul Național de Vaccinare	2.664.651
PN I.2 Programul Național de supraveghere și control a bolilor transmisibile prioritare	5.861.167
PN I.3. Programul Național de prevenire, supraveghere și control a infecției HIV/SIDA	4.770
PN I.5 Programul Național de supraveghere si limitare a infectiilor asociate asistentei medicale si a rezistentei microbiene, precum si de monitorizare a utilizarii antibioticelor	306
PN II Programul Național de prevenirea îmbolnăvirilor asociate factorilor de risc determinanți din mediul de viață și muncă	14.768
PN V. Programul Național de evaluare și promovare a sănătății și educație pentru sănătate	21.717

CABINETE MEDICALE SCOLARE

Drepturile salariale ale personalului care isi desfasoara activitatea in cabinetele medicale de invatamant precum si medicamente si materiale sanitare conform legislatiei in vigoare.

Municipiul Campulung Moldovenesc	1,029,680
Municipiul Falticeni	656,647
Municipiul RADAUTI	1,173,999
Municipiul Suceava	4.277,682
Municipiul Vatra Dornei	540,208
Orasul Gura Humorului	435,143
Orasul Siret	320,066
Orasul SOLCA	155,368

ACTIUNI DE SANANATE SI STIMULENT DE RISC

Drepturile salariale ale personalului care își desfășoară activitatea în cadrul cabinetelor medicale organizate în structura aprobată în condițiile legii: planning familial, TBC, LSM; drepturile salariale ale rezidenților pe toată perioada rezidențiatului anii I-VII; drepturile salariale pentru personalul care își desfășoară activitatea în UPU – UPU SMURD din structura organizatorică a spitalelor de urgență, precum și pentru cheltuielile de natura bunurilor și serviciilor prevăzute de lege; cheltuielile de natura bunurilor și serviciilor necesare cabinetelor medicale de medicină sportivă, dispensar TBC, LSM din structura organizatorică a spitalelor.

SPITALUL JUD SF IOAN CEL NOU	34.258.297
SPITALUL MUNICIPAL C-LUNG MOLDOVENESC	1.206.127
Spitalul Municipal Fălticeni	1.401.316
SPITALUL ORASENESC GURA HUMORULUI	343.653
SPITALUL PSIHIATRIE C-LUNG MOLDOVENESC	481.678

SPITALUL PSIHIATRIE CRONICI SIRET	406.237
SPITALUL SF COSMA SI DAMIAN RADAUTI	3.393.521
SPITALUL VATRA DORNEI	1.502.971

mii

le

Programe nationale de sanatate derulate de unitati sanitare transferate autoritatilor publice locale

Transferurile curente au fost finantate pentru:

SPITALUL SUCEAVA	14.166.210
SPITALUL RADAUTI	93.990
SPITALUL GURA HUMORULUI	39.998
SPITALUL CAMPULUNG MOLDOVENESC	40.357
SPITALUL FALTICENI	120.229
SPITALUL PSIHIATRIE SIRET	42.846
SPITALUL VATRA DORNEI	1.055.678

Transferurile catre unitatile administratiei publice locale pentru unitati medico sociale s-au facut respectand standardul de cost aprobat pentru anul 2020 si au fost in suma de 2.788.406 lei (in judetul Suceava functioneaza 5 unitati medico sociale).- Transferurile catre unitatile administratiei publice locale pentru finantarea sanatatii - asistenti comunitari si mediatori sanitari si au fost in suma de 3.643.276 lei (67 asistenti comunitari si 6 mediatori sanitari).Transferurile de capital au fost finantate pentru:Aparatura medicala si echipamente de comunicatie in urgenta in suma de 14.362.000 lei - Spitalul Municipal Falticeni;Investitiile in continuare in suma de 637.163 lei au fost finantate pentru Spitalul Municipal Falticeni, investitie finalizata.

FINANTAREA SI PLATA IN PERIOADA STARII DE URGENTA IN CONTEXT COVID

In anul 2020, perioada 15 martie – 15 mai, in vederea combaterii raspandirii virusului COVID 19, pentru finantarea carantinei institutionalizate si a cheltuielilor necesare starii de urgenta in cadrul programului national de boli transmisibile prioritare, au fost alocate urmatoarele fonduri:

1. Pentru carantina institutionalizata titlu 20 – operatori economici

In perioada starii de urgenta a fost alocata suma de 662.000 lei pentru aceasta activitate, platile fiind in suma de 661.884,40 lei.

Aceste sume s-au platit in cadrul contractelor cu operatorii economici din judet care au primit persoane in carantina institutionalizata conform HGR 201/2020 cu modificarile si completarile ulterioare;

2. Pentru carantina institutionalizata titlu 51 – unitati administrativ teritoriale

Pentru aceasta activitate desfasurata a fost alocata suma de 903.000 lei, platile fiind in suma de 859.415,46 lei.

Aceste sume s-au platit in cadrul contractelor cu unitatile administrativ teritoriale din judet, care la randul lor au incheiat cotracte cu operatorii economici care au cazat persoane conform HGR 201/2020 cu modificarile si completarile ulterioare, in carantina institutionalizata;

3. Pentru cheltuielile efectuate in cadrul programului national de boli transmisibile prioritare

In cadrul programului a fost finantata suma de 205.406 lei, iar platile au fost in suma de 205.406 lei.

Sumele platite au fost pe urmatoarele articole bugetare:

20.04.02 – 67.092 lei (botosei, capeline, masti, manusi);

20.04.03 – 68.933 lei (reactivi);

20.04.04 – 50.873 lei (dezinfectanti);

20.09 – 5.390 lei (exudat faringian, termometre);

20.05.30 – 3.060 lei (calculator necesar laboratorului PCR pentru probe);

20.14 – 10.058 lei (combinezoane de protectie)

4. PLATI VENITURI PROPRII 2020

In anul 2020, din veniturile proprii ale Directiei de Sanatate Publica Suceava s-au utilizat credite in suma de 438.262 lei din care:

- lei -

-Cheltuieli de personal	100.000
-Bunuri si servicii	222.780
-Cheltuieli de capital	130.968
-Plati ani precedenti	-15.486

5. SITUATIA DREPTURILOR CONSTATATE 2020

In anul 2020, Directia de Sanatate publica Suceava a incasat venituri proprii conform Ordinului Ministerului Sanatatii nr. 208/2012 privind aprobarea Listei tarifelor pentru prestațiile în domeniul sănătății publice efectuate la nivelul direcțiilor de sănătate publică județene și a municipiului București și de către Institutul Național de Sănătate Publică in valoare de 861.750 lei, dupa cum urmeaza:

ANALIZE	618.215
TAXA INSTRUIRE CURS IGIENA	70.700
ASISTENTA DE SPECIALITATE	98.400
AUTORIZATIE SANITARA PENTRU RADIATII	7.700
MASURATORI RADIOLOGICE	55.335
CERTIFICAREA CONFORMITATII	11.400

Situatia drepturilor constatate de incasat inregistrate la 31.12.2020 in valoare de 70891,54 lei, reprezinta drepturi constatate din prestari servicii realizate, facturate si neincasate, astfel:

-DSP SV =57311,54 lei – cv probe de apa (sold cont 411- Clienti)

-DSP SV =13580,00 lei – cv taxa instruire cursuri igiena (sold cont 411- Clienti)

Veniturile realizate in anul 2020 sunt in suma de 861.750 lei.

La 31.12.2020 nu s-au inregistrat plati restante, soldul contului de furnizori reprezinta facturi din cadrul programelor nationale de sanatate, dar care se afla in termenul de scadenta si pentru care exista credite de angajament si credite bugetare.

Ca metoda de amortizare, la nivelul Directiei de Sanatate Publica Suceava se foloseste metoda amortizarii liniare.

Controlul financiar preventiv propriu a fost organizat la nivelul institutiei in conformitate cu prevederile OMFP 2332/2017 privind modificare si completarea OMFP 923/2014 pentru aprobarea normelor metodologice generale referitoare la exercitarea controlului financiar preventiv.

Pentru perioada raportata s-a respectat disciplina financiara si normele legale privind cheltuirea mijloacelor banesti, atat la activitatea bugetara cat si la activitatea autofinantata inclusiv cheltuirea sumelor inregistrate din venituri.

S-a respectat structura cheltuielilor bugetare, sumele fiind cheltuite conform bugetelor aprobate, pe articole si alineate cu respectarea prevedirilor Legii nr.500/2002.

8. INDICATORI ECONOMICO – FINANCIARI 2020

1. Gradul de realizare anual a plăților (cumulate) față de prevederile aprobate, pe total cheltuieli finanțate de la bugetul de stat

Prevederile aprobate – lei -	Plati efectuate – lei -	Indicator realizat (%)
127.124.000	121.134.185	95,29

2. Gradul de realizare anual a plăților (cumulate) față de prevederile aprobate, pe total cheltuieli finanțate de la venituri proprii

Prevederile aprobate – lei -	Plati efectuate – lei -	Indicator realizat (%)
928 000	438.262	47,23

3 Gradul de realizare anual a plăților (cumulate) față de prevederile aprobate pentru cheltuieli de personal finanțate de la bugetul de stat, pentru activitatea proprie

Prevederile aprobate – lei -	Plati efectuate – lei -	Indicator realizat (%)
10.306.000	10.215.774	99,12

4 Gradul de realizare anual a plăților (cumulate) față de prevederile aprobate pentru cheltuieli de personal finanțate din venituri proprii, pentru activitatea proprie

Prevederile aprobate – lei -	Plati efectuate – lei -	Indicator realizat (%)
316.000	100.000	31,65

5 Gradul de realizare anual a plăților (cumulate) față de prevederile aprobate pentru cheltuieli materiale - bunuri și servicii, finanțate de la bugetul de stat, pentru activitatea proprie

Prevederile aprobate – lei -	Plati efectuate – lei -	Indicator realizat (%)
83.426.000	77.578.476	93

6 Gradul de realizare anual a plăților (cumulate) față de prevederile aprobate pentru cheltuieli materiale - bunuri și servicii, finanțate venituri proprii, pentru activitatea proprie

Prevederile aprobate – lei -	Plati efectuate – lei -	Indicator realizat (%)
412.000	222.780	54,07

7 Gradul de realizare anual a plăților (cumulate) față de prevederile aprobate, pentru transferuri , de la bugetul de stat,

Prevederile aprobate – lei -	Plati efectuate – lei -	Indicator realizat (%)
------------------------------	-------------------------	------------------------

32.547.000	32.497.959	99,85
------------	------------	-------

8 Gradul de realizare anual a plăților (cumulate) față de prevederile aprobate, pentru alte cheltuieli, de la bugetul de stat,

Prevederile aprobate – lei -	Plati efectuate – lei -	Indicator realizat (%)
59.000	58.022	98,34

9 Gradul de realizare anual a plăților (cumulate) față de prevederile aprobate, pentru cheltuieli de capital, de la bugetul de stat,

Prevederile aprobate – lei -	Plati efectuate – lei -	Indicator realizat (%)
786.000	783.954	99,74

10 Gradul de realizare anual a plăților (cumulate) față de prevederile aprobate, pentru cheltuieli de capital, cu finantare din veniturile proprii ale DSP,

Prevederile aprobate – lei -	Plati efectuate – lei -	Indicator realizat (%)
200.000	130.968	65,48

11 Respectarea termenelor de depunere a situatiilor financiare trimestriale si anuale la Ministerul Sănătății

Nr. situatii de depus	Nr. situatii transmise	Indicator realizat (%)
4	4	100,00

In concluzie, pentru anul 2020, s-a respectat disciplina financiara si normele legale privind fondurilor publice, atat pentru activitatea bugetara cat si pentru activitatea autofinantata, conform HG 59/2003. S-

a respectat structura cheltuielilor bugetare, sumele fiind cheltuite conform bugetelor aprobate, pe articole si alineate, cu respectarea prevederii Legii 500/2002.

Controlul financiar preventiv propriu a fost organizat la nivelul institutiei, in conformitate cu prevederile 2332/2017 privind modificarea si completarea OMFP 923/2014 pentru aprobarea normelor metodologice generale referitoare la exercitarea controlului financiar preventiv.

Mentionam ca in anul 2020 DSP Suceava nu a inregistrat plati restante.

SERVICIUL ADMINISTRATIV ȘI MENTENANȚĂ

În conformitate cu prevederile Regulamentului de Organizare și Funcționare al DSP Suceava, serviciului administrativ și mentenanță îi revin o serie de sarcini pe care a fost necesar a le rezolva pe parcursul stării de urgență 2020, astfel :

1. În domeniul administrativ

- s-a preocupat cu asigurarea carburanților, lubrefianților pentru autoturismele din dotare, a urmărit ținerea la zi a fișelor de activitate zilnică a acestora, executarea unor lucrări de intervenție programate sau accidentale;

- s-a preocupat de programarea autoturismelor din dotare pentru deplasările efectuate în vederea recoltărilor de teste, pentru trimiterea testelor recoltate la laboratoarele de analiză din Cluj, Iași, București, pentru efectuarea triajelor epidemiologice, pentru asigurarea permanenței la aeroport și vamă.

- S-a preocupat de repartizarea echipamentelor de protecție, materiale dezinfectante persoanelor care au efectuat recoltări, care au asigurat permanența la aeroport și la vama, pentru persoanele care au făcut anchete epidemiologice.

- S-a preocupat de asigurarea locurilor de carantinare instituționalizată prin corespondență cu autoritățile locale.

- A ținut legătura permanent cu agenții economici care au asigurat carantinarea instituționalizată, pentru a aduna date despre persoanele care au intrat în carantină (nume, prenume, CNP, serie și număr carte identitate, țara de unde vin, număr de telefon).

- A asigurat efectuarea dezinfecției în interiorul instituției, a autoturismelor din dotare precum și a celor de la ISU care au participat la recoltări de probe.

- A ținut legătura cu medicii școlari care au asigurat verificarea permanent a persoanelor carantinate și le-a asigurat echipamente de protecție și mașini cu care s-au deplasat în zonele de carantinare.

- A ținut legătura permanent cu organelle implicate în starea de urgență (ISU) pentru rezolvarea problemelor apărute pe parte administrative

- A raportat zilnic către comandamentul de urgență situația stocurilor de echipamente, material de protecție, dezinfectanți.

- A supravegheat compartimentarea și amenajarea laboratorului de biologie moleculară prin lucrări de zugrăvire, văruire, lucrări de instalație electrică, montare duș,

- Întocmirea necesarului de aprovizionare anual, verificarea pe tot parcursul anului a materialelor planificate a se aproviziona, repartizarea de materiale din magazinele unității, întocmirea bonurilor de consum pentru fiecare solicitator.

- a întocmit referate necesare numirii comisiilor de inventariere pe unitate, a participat la inventarierea bunurilor și a mijloacelor fixe din cadrul unității.
- a urmărit și verificat activitatea în domeniul protecției muncii.
- a urmărit buna desfășurare a activității privind paza unității și a bunurilor materiale.
- a ținut evidența și a livrat medicilor, pe bază de bon de consum, formulare psihotrope, tabelul II și III;
- a urmărit și întocmit procesele verbale privind consumurile de gaz metan, energie electrică, apă;
- s-a ocupat de primirea dosarelor întocmite de birourile și serviciile funcționale în vederea arhivării;
- s-au verificat stingătoarele din dotarea unității și presiunea hidranților de incendiu;
- a efectuat dezinfecția birourilor și încăperilor din cadrul instituției.

2. În domeniul aprovizionării

- împreună cu compartimentele de specialitate și cu cel de achiziții publice a întocmit caietele de sarcini pentru lucrări de reparații, materiale de birotică, reactivi, materiale sanitare de laborator, piese de schimb, materiale pentru întreținerea instalațiilor și a clădirii unității.

- a întocmit caietele de sarcini, a participat la organizarea licitațiilor și a urmărit derularea contractelor întocmite cu diverși furnizori de bunuri materiale de consum, materiale sanitare, reactivi.

- a urmărit buna desfășurare a activității privind transporturile de materiale sanitare repartizate din stocul Ministerului Sănătății.

3. În domeniul mentenanței

- a întocmit caietele de sarcini, a participat la organizarea licitațiilor și a urmărit derularea contractelor pentru aparatura din dotarea laboratoarelor. A întocmit programe pentru verificările periodice care au fost introduse în contractele de servicii.

- a urmărit desfășurarea activității de metrologie pentru întreaga gamă de aparate specifice unității.

- a întocmit contracte de prestări servicii – analize chimice și bacteriologice pentru produse alimentare, produse de morărit și panificație și monitorizarea apei potabile ;

- au fost încheiate:

- 32 contracte pentru analiza apei potabile, cu primăriile din județul Suceava ;
- 15 contracte pentru analiza apei de băiere și a apei potabile, cu școli, universitate și societăți comerciale;

- 6 contracte pentru analiza apei îmbuteliată, cu societăți comerciale din județ ;
 - 13 contracte pentru analize microbiologice și bacteriologice, conform Ordinului 916/2006, cu spitale și centre medicale din județ ;
 - 10 contracte pentru analize fizico-chimice și microbiologice pentru produse alimentare, cu societăți comerciale din județul Suceava.
- pregătirea documentelor solicitate de compartimentul de contabilitate ce însoțesc fiecare factură în momentul în care aceasta se da la plata ,
- corespondența legată de facturile de pe Programele Naționale în mare parte și legată de recepțiile efectuate de către cei doi magazioneri.
- a întocmit și a raportat situația aparaturii de înaltă performanță de la unitățile sanitare din județul Suceava în subordinea Ministerului Sănătății;
- a întocmit și a raportat la Ministerul Sănătății, proiectul de buget pe anul 2021, pentru DSP și pentru unitățile sanitare din județul Suceava;
- a actualizat și a raportat la Ministerul Sănătății situația bunurilor aflate în domeniul public al statului și administrarea DSP.
- a întocmit lista de investiții și împreună cu Compartimentului de achiziții publice a dus-o la îndeplinire;

COMPARTIMENTUL DE ACHIZIȚII PUBLICE

Activitatea Compartimentului de Achiziții Publice se desfășoară în domeniul organizării și desfășurării procedurilor de achiziții publice în vederea atribuirii de contracte de furnizare, de servicii și de lucrări. Procesul de achiziție publică reprezintă o succesiune de etape, după parcurgerea cărora se obține produsul sau dreptul de utilizare a acestuia, serviciul sau lucrarea, ca urmare a atribuirii unui contract de achiziție publică sau o comandă. Astfel în cadrul compartimentului se întocmește documentația necesară demarării și desfășurării procedurilor de achiziții publice și documentele justificative pentru achiziții directe.

În cadrul compartimentului de Achiziții Publice au fost îndeplinite atribuții după cum urmează:

- actualizarea programului anual al achizițiilor publice pentru anul 2020 în funcție de achizițiile realizate pe parcursul anului, pe baza referatelor de necesitate întocmite de compartimentele din cadrul direcției și bugetului aprobat.
- solicitarea tuturor compartimentelor și serviciilor din cadrul direcției a referatelor de necesitate la nivelul compartimentului/serviciului pentru anul 2021;
- întocmirea programului anual de achiziții publice pe anul 2021 în baza referatelor de necesitate întocmite de șefii compartimentelor de specialitate din unitate, pe baza cărora se planifică și se prioritizează achizițiile publice;

- elaborarea Strategiei de contractare pentru anul 2021;
- a răspuns de elaborarea documentației tehnice pentru investiții, în colaborare cu Compartimentul administrativ și mentenanță;
- aprovizionarea compartimentelor cu produsele și realizarea lucrărilor și serviciilor solicitate de acestea prin referate de necesitate prin achiziții directe, cu respectarea art. 7 din Legea 98/2016, un număr total de 372 de achizitii directe postate pe SICAP;
- intocmirea si redactarea contractele de achizitii publice urmare a procedurilor de atribuire aplicate: Achizitie directa, Procedura simplificata, Licitatie deschisa, Negociere fara publicare a unui anunt de participare – 87 contracte;
- intocmirea si redactarea contractelor subsecvente pentru procedurile organizate de catre Ministerul Sanatatii pentru achizitia de carburant si hartie – 6 contracte;
- mentinerea legaturii cu compartimentul financiar – contabil pentru incadrarea in limitele bugetare;
- menținerea unor relații bune cu furnizori în vederea aprovizionării cu produse care să corespundă calitativ cerințelor impuse prin referatele de necesitate;
- realizarea achizițiilor în vederea dotării laboratoarelor cu aparatură de laborator si echipamente, în conformitate cu lista de investiții aprobată de către Ministerul Sănătății;
- punerea la dispozitia compartimentului juridic a notificărilor primite din partea Ministerului Sănătății și a documentațiilor de atribuire descărcate de pe SEAP pentru întocmirea contractelor în vederea achiziționării produselor repartizate în urma procedurilor de achiziții centralizate organizate de către acesta;
- urmărirea respectării cerințelor din documentația de atribuire pe parcursul derulării contractelor;
- pregătirea situațiilor și raportărilor solicitate de compartimentul de contabilitate;

În cadrul compartimentului de Achiziții Publice in perioada 15.03.2020-15.05.2020 au fost îndeplinite atribuții după cum urmează:

- aprovizionarea compartimentelor cu produsele și realizarea lucrărilor și serviciilor solicitate de acestea prin referate de necesitate prin achiziții directe, in baza Decretului nr. 195 si 230 / 2020 - intocmirea si redactarea contractele de achizitii publice;
- mentinerea legaturii cu compartimentul financiar – contabil pentru incadrarea in limitele bugetare;
- menținerea unor relații bune cu furnizorii în vederea aprovizionării cu produse care să corespundă calitativ cerințelor impuse prin referatele de necesitate;
- realizarea achizițiilor în vederea dotării laboratorului de Biologie Moleculara cu aparatură de laborator si echipamente, în conformitate cu lista de investiții aprobată de către Ministerul Sănătății;
- urmărirea respectării cerințelor din documentația de atribuire pe parcursul derulării contractelor;
- pregătirea situațiilor și raportărilor solicitate de compartimentul de contabilitate;

In perioada 15.03.2020-15.05.2020 s-au realizat un numar de 47 de achizitii directe, in baza Decretului nr. 195 si 230 / 2020, din care enumeram urmatoarele:

Produs/Serviciu	Valori cu TVA LEI	
Materiale de laborator: Tampoane faringiene Saci galbeni Termometre	11.451,23	6 Achizitii directe Online SICAP 3 Achizitii directe Offline
Echipament de protectie: Combinezoane	10.056,69	Achizitie directa Offline
Materiale sanitare: Manusi Masti Chirurgicale Halate Botosei Capeline Masti FFP2 si FFP3 Combinezoane	232.334,4	14 Achizitii directe Online SICAP 2 Achizitii directe Offline
Reactivi: Kit recoltare covid	205.275,00	4 Achizitii directe Online SICAP
Dezinfectanti Dezinfectant Maini Dezinfectant suprafete Dezinfectant aeromicroflora Servete dezinfectante	103.697,30	9 Achizitii directe Online SICAP 2 Achizitii directe Offline
Lucrari amenajare laborator covid	41.025,15	Achizitie directa Online SICAP
Compartimentare termopan laborator covid	21.220,46	Achizitie directa Online SICAP
Sistem de detectare moleculară PCR	749.999,88	Achizitie directa Online SICAP

In cursul anului 2020 s-au realizat comenzi si contracte , din care enumeram urmatoarele:

Produs/Serviciu	Valori cu TVA LEI	Modalitatea de atribuire
Obiecte de inventar	11.613,14	Achizitie directa Online SICAP
Papetarie si accesorii de birou	90.273,11	Achizitie directa Online SICAP
Materiale de curatenie	7.570,59	Achizitie directa Online SICAP
Piese de schimb pentru laborator	11.818,49	Achizitie directa Online SICAP
Vaccin	5.220,17	Achizitie directa Online SICAP
Materiale sanitare: Manusi Masti Chirurgicale Halate Botosei Capeline Masti FFP2 si FFP3 Combinezoane	278.003,10	Achizitie directa Online SICAP, Procedura simplificata Negociere fara publicare
Reactivi de laborator: Kituri detectie COVID-19 Kituri extractie COVID-19 Kituri VTM COVID-19 Reactivi pentru analize	1.103.961,51	Achizitie directa Online SICAP, Licitatie deschisa Negociere fara publicare
Dezinfectanti Dezinfectant Maini Dezinfectant suprafete Dezinfectant aeromicroflora Servete dezinfectante	130.219,56	Achizitie directa Online SICAP, Negociere fara publicare
Materiale de laborator Consumabile PCR	194.194,53	Achizitie directa Online SICAP, Licitatie deschisa Negociere fara publicare

În cursul anului 2020 compartimentul de achiziții publice a derulat activități de realizare a programului de investiții aprobat. Aparatele de laborator incluse în lista de investiții au fost achiziționate prin Procedura Simplificată.

Nominalizarea achizițiilor de bunuri și altor cheltuieli de investiții	U/M	Cantitatea	Valoarea cu TVA LEI
Hota de decontaminare și sterilizare cu UV-C	buc	1	10.091,20
Centrifuga placi cu 96 godeuri	buc	1	7.871,85
Thermobloc pentru gheata 96 godeuri	buc	1	6.509,30
Aparat pentru curățarea/purificarea aerului	buc	3	9.481,92

Pentru următoarele echipamente achiziția s-a realizat prin Achiziție directă Online prin SICAP.

Nominalizarea achizițiilor de bunuri și altor cheltuieli de investiții	U/M	Cantitatea	Valoarea cu TVA LEI
Sistem automat de nebulizare NOCOSPRAY 2	buc	1	17.850,00
Furnizare autoturism SKODA OCTAVIA	buc	1	89.990,05
Furnizare Detector multigaz portabil	buc	1	15.129,56
Bitdefender GravityZone Business Security	buc	100	5.000,00

În vederea respectării prevederilor art. Hotărârea Guvernului nr. 395/2016 pentru aprobarea Normelor metodologice de aplicare a prevederilor referitoare la atribuirea contractului de achiziție

COMPARTIMENT JURIDIC

În cadrul Compartimentului Juridic din cadrul Direcției de Sănătate Publică Județeană Suceava activează un consilier juridic care îndeplinește atribuțiile stabilite conform prevederilor legale stipulate în Ordinul Ministerului Sănătății Nr. 1078/2010 privind aprobarea regulamentului de organizare și funcționare a structurii organizatorice ale direcțiilor de sănătate publică județene și a municipiului București, cu modificările ulterioare.

În anul 2020 activitatea Compartimentului Juridic din cadrul Direcției de Sănătate Publică Județeană Suceava a constat în:

- asigurarea respectării legislației, apărarea proprietății publice și private aflate în administrarea Direcției de Sănătate Publică Județeană Suceava, precum și buna gospodărire a mijloacelor materiale și financiare din patrimoniu;
- redactarea de cereri de chemare în judecată, de întâmpinări, de exercitări ale căilor de atac în instanțe, cu aprobarea conducerii Direcției de Sănătate Publică Județeană Suceava;
- reprezentarea și apărarea intereselor instituției publice în instanțele judecătorești, ale altor organe cu caracter jurisdicțional, precum și în cadrul oricărei proceduri prevăzute de lege, în baza delegării date de conducere;
- acțiunile introduse în anul 2020 în instanțe, la care Direcția de Sănătate Publică Județeană Suceava a fost parte, sunt după cum urmează:
- Dosar Nr.589/337/2020 – petent Biduleac Petru Ionuț - Plângere contravențională împotriva PVCS a contravențiilor Seria SV nr. 0000612/19.03.2020 (HG 857/2011, art.34, lit.m), prin care solicită anularea p-v atacat la Judecătoria Gura Humorului/ SC nr. 823/23.11.2020: admite plângerea petentului, anulează p-v atacat; DSPj Suceava a introdus Apel nr. 1171/15.01.2021- pe rol;
- Dosar Nr.1649/285/2020 – petent Beghian Gheorghe Florin - anulare PVCS a contravențiilor Seria SV nr. 0000535/20.03.2020 (HG 857/2011, art.30, lit.h), plângere contravențională, prin care solicită anularea p-v atacat la Judecătoria Rădăuți/ SC nr. 1736/27.07.2020: admite plângerea petentului, anulează p-v atacat; DSPj Suceava a introdus Apel nr. 23244/14.09.2020- pe rol;
- Dosar Nr.4042/314/2020 – petent Baltaru Constantin - Plângere contravențională împotriva PVCS a contravențiilor Seria SV nr. 0000467/17.03.2020 (HG 857/2011, art.34, lit.m), prin care solicită anularea p-v atacat la Judecătoria Suceava, pe rol cu termen: 04.03.2021;
- Dosar Nr.1890/237/2020 – petent SC Hanul Berchișești SRL - Plângere contravențională împotriva PVCS a contravențiilor Seria SV nr. 0000999/04.11.2020 (HG 857/2011, art.30, lit.h), prin care solicită anularea p-v atacat la Judecătoria Gura Humorului , pe rol cu termen: 12.03.2021;
- Dosar Nr.2302/206/2020 – petent Giosan Cosmin Constantin - Plângere contravențională împotriva PVCS a contravențiilor Seria SV nr. 0001047/02.12.2020 (HG 857/2011, art.30, lit.h), prin care solicită anularea p-v atacat la Judecătoria C-lung Moldovenesc , pe rol cu termen: 22.02.2021;
- Dosar Nr.678/334/2020 – petent Aftinici Monica - Plângere contravențională împotriva PVCS a contravențiilor Seria SV nr. 0000659/20.03.2020 (HG 857/2011, art.30, lit.m), prin care solicită să se constate că amenda este prea mare, fără a solicita în mod expres anularea p-v, la Judecătoria Vatra Dornei , care prin încheierea/29.09.2020 admite

- plângerea formulată de petentă și anulează p-v atacat; DSPJ Suceava introduce Apel nr. 33709/17.12.2020, pe rol ;
- Dosar Nr.79/334/2020 – petent Vlasă Camelia Maria- Plângere contravențională împotriva PVCS a contravențiilor Seria SV nr. 0000384/31.12.2019 (HG 857/2011, art.3, lit.c), prin care solicită anularea p-v atacat și în subsidiar înlocuirea amenzii cu avertisment la Judecătoria Vatra Dornei: care respinge plângerea petentei prin SC nr.727/14.10.2020 ;
 - Dosar Nr.553/334/2020 – petent Boancheș Andrei Gabriel- Plângere contravențională împotriva PVCS a contravențiilor Seria SV nr. 0000657/13.03.2020 (HG 857/2011, art.34, lit.m), prin care solicită anularea p-v atacat și în subsidiar înlocuirea amenzii cu avertisment la Judecătoria Vatra Dornei: care respinge plângerea petentului prin încheierea din 04.11.2020 ;
 - Dosar Nr.2010/334/2020 – petent Sîrghie Mirela Liliana - Plângere contravențională împotriva PVCS a contravențiilor Seria SV nr. 0000855/24.10.2020 (HG 857/2011, art.30, lit.h), prin care solicită anularea p-v atacat la Judecătoria Vatra Dornei , pe rol cu termen: 11.02.2021;
 - Dosar Nr.2010/334/2020 – petent Sofian Constantin Aurel - Plângere contravențională împotriva PVCS a contravențiilor Seria SV nr. 0000613/11.03.2020 (HG 857/2011, art.30, lit.h), prin care solicită anularea p-v atacat la Judecătoria C-lung Moldovenesc , care prin SC nr. 829/16.10.2020 admite plângerea petentului și anulează p-v; DSPJ Suceava introduce Apel nr. 31339/25.11.2020, pe rol cu termen: 03.03.2021;
 - Dosar Nr.553/206/2020 – petent Merilă Sînziana - Plângere contravențională împotriva PVCS a contravențiilor Seria SV nr. 0000609/16.03.2020 (HG 857/2011, art.34, lit.m), prin care solicită anularea p-v atacat și în subsidiar înlocuirea amenzii cu avertisment la Judecătoria C-lung Moldovenesc , pe rol cu termen: 08.04.2021;
 - Dosar Nr.694/206/2020 – petent Lechovolea Dumitru - Plângere contravențională împotriva PVCS a contravențiilor Seria SV nr. 0000611/19.03.2020 (HG 857/2011, art.34, lit.m), prin care solicită anularea p-v atacat la Judecătoria C-lung Moldovenesc , pe rol cu termen: 03.02.2021;
 - Dosar Nr.934/206/2020 – petent Potolinschi Vasile - Plângere contravențională împotriva PVCS a contravențiilor Seria SV nr. 0000465/12.03.2020 (HG 857/2011, art. 34, lit.m), prin care solicită anularea p-v atacat, în subsidiar înlocuirea amenzii cu avertisment și restituirea sumei de 5 000 lei, pe care a achitat-o în termen de 15 zile, conform OG nr.2/2001, la Judecătoria C-lung Moldovenesc , care prin încheierea nr.452/02.07.2020 anulează cererea de chemare în judecată, cu drept de reexaminare pentru petent, pe rol;
 - Dosar Nr.2461/314/2020 – reclamant DSPJ Suceava împotriva Spitalului Județean de Urgență Sf. Ioan cel Nou Suceava, în materie: litigii cu profesioniști, având obiect: pretenții, respectiv obligarea pârâtului la plata sumei de 77.511,51 lei, sumă necuvenite pe care a primit-o de la reclamantă conform contractului încheiat potrivit Ordinului MS nr. 1029/2010, pe rol, cu primul termen:09.02.2021, la Judecătoria Suceava;
 - Dosar Nr.1207/227/2020 – petent Dascălu Vasile anulare PVCS a contravențiilor Seria SV nr. 0000628/23.03.2020 (HG 857/2011, art. 30, lit.h), prin care solicită anularea p-v atacat, în subsidiar înlocuirea amenzii cu avertisment, la Judecătoria Fălticeni , pe rol cu termen:15.04.2021;
 - Dosar Nr.5138/285/2020 – petent SC Bodale Trading SRL, cu obiect: anulare PVCS a contravențiilor Seria SV nr. 0000980/28.09.2020 (HG 857/2011, art. 63), prin care solicită înlocuirea amenzii cu avertisment, la Judecătoria Rădăuți, pe rol cu termen:05.02.2021;

- Dosar Nr.997/227/2020 – petent Măriuță Pavel, cu obiect: anulare PVCS a contravențiilor Seria SV nr. 0000631/06.04.2020 (HG 857/2011, art. 30, lit. h), prin care solicită anularea p-v atacat, la Judecătoria Fălticeni, care prin S.C. nr. 910/08.10.2020 admite plângerea contravențională formulată de petent și anulează p-v; DSP J Suceava a introdus Apel nr. 33127/14.12.2020;
- Dosar Nr.606/39/2020 – reclamanti IRIMIA RUBEN și alții, cu obiect: anulare acte (decizie CJSU, HGR 45/2020), la Curtea de Apel Suceava, care prin Sentința nr.102/27.10.2020 admite excepția necompetenței materiale a Curții de Apel Suceava și declină competența de soluționare a cauzei în favoarea Tribunalului Suceava; Tribunalul Suceava prin Sentința 754/12.11.2020 admite excepția necompetenței materiale a Tribunalului Suceava în favoarea Curții de Apel Suceava, constată ivit conflictul de competență și sesizează Înalta Curte de Casație și Justiție cu soluționarea conflictului, suspendând judecarea cauzei, fără cale de atac;
- Dosar Nr.3574/86/2020 – reclamanti IRIMIA RUBEN și BUTNARIU IONEL, cu obiect: anulare act (art. 15 din Legea nr. 136/2020), la Tribunalul Suceava, care prin Hotărârea nr. 871/03.12.2020 declină competența de soluționare a cauzei în favoarea Curții de Apel Suceava; Curtea de Apel Suceava prin Sentința nr. 132/14.12.2020 admite excepția lipsei calității procesuale pasive a pârâtului DSPJ Suceava și pe cale de consecință respinge acțiunea față de DSPJ Suceava;
- Dosar Nr.8613/314/2020 – contestator GHIAȚĂ GHEORGHE, cu obiect: Contestare măsură carantină (art. 8), la Judecătoria Suceava, care prin SC nr. 3459/23.10.2020 declină competența de soluționare în favoarea Judecătoriei Rădăuți; Judecătoria Rădăuți prin Hotărârea Camerei de Consiliu Civilă nr. 2051/13.11.2020 admite excepția lipsei calității procesuale active a intimatului DSPJ Suceava și respinge cererea formulată de contestator în contradictoriu cu DSPJ Suceava;
- Dosar Nr.373/39/2020 – contestator Consiliul local al comunei Dumbrăveni, cu obiect: drepturi bănești, la Curtea de Apel Suceava, care prin încheierea nr.11/14.09.2020 respinge ca nefondată cererea de suspendare a deciziei nr. 149/2020 a Curții de Apel Suceava în Dosarul nr. 363/86/2019, cerere formulată de petentul Consiliul local al comunei Dumbrăveni, definitivă; la data de 19.10.2020 Curtea de Apel Suceava se pronunță prin Decizia nr. 652 în sensul respingerii ca nefondată a contestației în anulare formulată de către intimatul Consiliul local al comunei Dumbrăveni împotriva deciziei nr.149/2020 a Curții de Apel Suceava în Dosarul nr. 363/86/2019, chemat în garanție fiind MS și DSPJ Suceava, definitivă;
- Dosar Nr.634/39/2020 – reclamanti Irimia Ruben și Butnariu Ionel care solicită anularea hotărârilor nr. 62/2020, 61/2020, 60/2020, 59/2020, 58/2020, 52/2020 emise de către CJSU Suceava, a OUG nr. 192/2020, precum și modificarea Legii nr. 81/2018 la Curtea de Apel Suceava; prin Sentința nr. 120/07.12.2020 Curtea de Apel Suceava anulează ca insuficient timbrată acțiunea formulată de reclamanti;
- Dosar Nr.4454/285/2020 – petent Popescu Angelica, cu obiect: anulare PVCS a contravențiilor Seria SV nr. 0000726/31.08.2020 (OUG nr.2/202001- sancțiunea avertismant), prin care solicită anularea p-v atacat, la Judecătoria Rădăuți, pe rol cu termen:10.02.2021;
- Dosar Nr.2100/237/2020 petent SC Hanul Berchișești SRL – cu obiect: ordonanță președințială, prin care solicită suspendarea măsurii privind suspendarea activității emisă de inspectorul șef, prin emiterea Deciziei nr. 4/04.11.2020, până la soluționarea dosarului nr. 1890/237/2020 introdus la Judecătoria Gura Humorului care are ca obiect Plângere contravențională împotriva PVCS a contravențiilor nr. 0000999/04.11.2020, la Judecătoria Gura Humorului, care prin SC nr. 903/2020 respinge cererea de emiteră a ordonanței președințiale formulată de reclamant, executorie;

- Dosar Nr.3989/86/2020 reclamant SC Hanul Berchișești SRL – cu obiect: suspendare executare act administrativ, prin care solicită anularea deciziei nr.4/2020 prin care s-a dispus suspendarea activității reclamantului la Tribunalul Suceava, care prin sentința nr. 894/10.12.2020 respinge ca fiind inadmisibilă acțiunea având ca obiect suspendare executare act administrativ, formulată re reclamanta în speță; reclamanta a introdus recurs la care am depus întâmpinare, pentru care avem termen: 10.03.2021 la Curtea de Apel Suceava;
- Dosar Nr.193/86/2020 reclamant SC Anda Mari Company SRL – cu obiect: suspendare executare act administrativ, prin care solicită suspendarea executării deciziei nr.1/02.01.2020 până la pronunțarea instanței pe fond, la Tribunalul Suceava; prin sentința nr. 177/19.03.2020 Tribunalul Suceava respinge ca inadmisibilă cererea formulată de petentă în contradictoriu cu DSPJ Suceava / sentință neatacată cu recurs de reclamantă;
- Dosar Nr.6253/314/2020 petent Atudosiei Victor– cu obiect: anulare act Legea nr.136/2020, prin care solicită anularea deciziei de confirmare sau infirmare a carantinării sale, la Judecătoria Suceava; prin S.C. nr. 2327/25.07.2020 Judecătoria Suceava respinge ca neîntemeiată cererea formulată de petent; petentul în speță introduce Apel împotriva S.C. nr. 2327/2020 și Tribunalul Suceava respinge ca nefondat apelul formulat de petent, definitivă;
- Dosar Nr.6308/314/2020 petent Bejinariu Marcela– cu obiect: anulare act Legea nr.136/2020, prin care solicită ridicarea izolării la domiciliu, la Judecătoria Suceava; prin S.C. nr. 2326/25.07.2020 Judecătoria Suceava admite excepția necompetenței materiale invocate din oficiu și declină competența de soluționare a cauzei în favoarea Tribunalului Suceava, care prin Hotărârea nr. 478/2020/28.07.2020 respinge cererea petentei.
- avizarea, la cererea conducerii instituției a actelor care pot angaja răspunderea patrimonială a persoanei juridice, precum și orice acte care produc efecte juridice (dispoziții, note interne, certificarea copiilor „conform cu originalul”, etc.);
- preocuparea de obținere a titlurilor executorii și sesizarea directorului exec. adj. economic în vederea luării măsurilor necesare pentru realizarea executării silită a drepturilor de creanță, iar pentru realizarea altor drepturi, sesizarea organului de executare silită competent, după caz, dacă se impune;
- preocuparea privind luarea măsurilor necesare în vederea întăririi ordinii și disciplinei, prevenirea încălcării legislației și a oricărui altor abateri;
- asigurarea de consultanță juridică compartimentelor din cadrul Direcției de Sănătate Publică Județeană Suceava;
- asigurarea informării personalului privind actele normative din domeniul de activitate al Direcției de Sănătate Publică Județeană Suceava;
- întocmirea, de lucrări cu caracter juridic, respectiv:
- s-au înregistrat un număr de 140 răspunsuri la solicitările diferitelor instituții (Instituția Prefectului, inspectoratele de poliție, UAT-primării, spitale, Ministerul Sănătății, Avocatul Poporului, persoane fizice, persoane juridice, instanțe judecătorești, CJCCI Suceava, alte instituții, etc.);
- reprezentarea intereselor Direcției de Sănătate Publică Județeană Suceava, în instanțe, având ca obiect: anulare procese- verbale de constatare și sancționare a contravențiilor / plângeri contravenționale la HGR Nr. 857/24.08.2011, privind stabilirea și sancționarea contravențiilor la normele din domeniul sănătății publice, cu modificările și completările ulterioare, etc.;
- participarea ca reprezentant al Direcției de Sănătate Publică Județeană Suceava, desemnată de către Ministerul Sănătății prin ordin, în calitate de membru sau membru

- supleant, în cadrul unor Consilii de administrație ce funcționează la nivelul spitalelor din județ;
- asigurarea punerii în aplicare a măsurilor dispuse de către instanțele judecătorești, pentru persoanele în speță, respectiv: a măsurii „obligării la tratament medical” și a măsurii „internării medicale”, prevăzute de ART.109 și respectiv de ART.110- Cod Penal, după cum urmează: din totalul de 31 de măsuri de siguranță dispuse, *19 au fost conform ART.109 Cod Penal- „Obligarea la tratament medical”
*și 12 au fost conform ART.110 Cod Penal- „Internarea medicală”;
 - asigurarea punerii în aplicare a măsurilor dispuse de instanțele judecătorești, respectiv acțiunea având ca obiect „punerea sub interdicție”, în conformitate cu dispozițiile Art. 940 din Noul Cod de Procedură Civilă, care în anul 2020 au fost în număr de 83 de acțiuni ale reclamantilor în contradictoriu cu pârâții în speță;
 - asigurarea evidenței proceselor- verbale de constatare și sancționare a contravențiilor, respectiv înregistrare, comunicare către contravenient în cazul în care acesta refuză, etc., se semneze procesul-verbal în speță; comunicarea proceselor- verbale de constatare și sancționare a contravențiilor neatacate la instanța competentă, în termenul legal, către U.A.T.-uri -primării sau după caz către MFP/AJFP-uri, respectiv Servicii Fiscale municipale, orășenești, în vederea preluării debitelor provenite din sancțiuni contravenționale/ amenzi aplicate de către personalul împuternicit din cadrul instituției, de către aceste entități. Astfel în anul 2020 s-au înregistrat un număr de 388 sancțiuni contravenționale aplicate, respectiv 353 sancțiuni contravenționale/ amenzi și 35 sancțiuni contravenționale - „AVERTISMENT” după cum urmează:
 - din 353 sancțiuni contravenționale/amenzi:
 - 261 amenzi – achitate, respectiv din quantumul aplicat contravenientului de către agenții constatatori împuterniciți să aplice sancțiunile contravenționale din cadrul Direcției de Sănătate Publică Județeană Suceava, respectiv jumătate din minimumul amenzii prevăzut în legislație, sau după caz jumătate din quantumul amenzii aplicate;
 - 69 amenzi - preluate în debit de către U.A.T.-uri -primării sau după caz, de către AJFP-uri, respectiv Servicii Fiscale municipale, orășenești ;
 - 23 amenzi comunicate în vederea preluării acestora de către U.A.T.-uri -primării sau după caz, de către AJFP-uri, respectiv Servicii Fiscale municipale, orășenești .

BIROU ASISTENȚĂ MEDICALĂ ȘI PROGRAME

În cursul anului 2021, DSP Suceava a derulat următoarele programe de sănătate publică finanțate din bugetul Ministerului Sănătății:

A. Programe de sănătate publică implementate de DSP Suceava:

I. Programele naționale de boli transmisibile:

1. Programul național de vaccinare;
2. Programul național de supraveghere și control a bolilor transmisibile prioritare;
3. Programul național de prevenire, supraveghere și control a infecției HIV/SIDA;

II. Programul național de monitorizare a factorilor determinanți din mediul de viață și muncă;

III. Programul național de evaluare și promovare a sănătății și educație pentru sănătate:

1. Subprogramul de evaluare și promovare a sănătății și educație pentru sănătate;
- IV. Programul național de sănătate a femeii și copilului:
1. Subprogramul de nutriție și sănătate a copilului:
 - 1.1. Profilaxia distrofiei la copiii cu vârstă cuprinsă între 0 - 12 luni, care nu beneficiază de lapte matern prin administrare de lapte praf

B. Programe de sănătate publică implementate de unități de specialitate din subordinea AAPL:

- I. Programele naționale de boli transmisibile:
 2. Programul național de supraveghere și control a bolilor transmisibile prioritare;
 3. Programul național de prevenire, supraveghere și control a infecției HIV/SIDA;
 4. Programul național de prevenire, supraveghere și control a tuberculozei;
- II. Programele naționale de boli netransmisibile:
 1. Programul național de depistare precoce activă a cancerului prin screening organizat:
 - 1.1. Subprogramul de depistare precoce activă a cancerului de col uterin prin efectuarea testării Babeș-Papanicolaou la populația feminină eligibilă în regim de screening populațional;
 2. Programul național de sănătate mintală și profilaxie în patologia psihiatrică;
 3. Programul național de transplant de organe, țesuturi și celule de origine umană:
 - 3.1. Subprogramul de transplant de organe, țesuturi și celule de origine umană;
- III. Programul național de sănătate a femeii și copilului:
 1. Subprogramul de nutriție și sănătate a copilului:
 - 1.1. Profilaxia malnutriției la copiii cu greutate mică la naștere
 - 1.2. Prevenirea deficiențelor de auz prin screening auditiv la nou-născuți
 2. Subprogramul de sănătate a femeii:
 - 2.1. Profilaxia sindromului de izoimunizare Rh

Gradul de utilizare a bugetului alocat pentru fiecare program de sănătate publică:

A. Programe de sănătate publică implementate de DSP Suceava

PROGRAM / SUBPROGRAM	BUGET AN 2020	PLĂȚI EFECTUATE ÎN ANUL 2020	GRAD DE UTILIZARE %
PN I.1 Programul Național de Vaccinare	3.170.000	2.665.137	84,80%
PN I.2 Programul Național de supraveghere și control a bolilor transmisibile prioritare	934.000	906.967	97,11%
PN I.2 Programul Național de supraveghere și control a bolilor transmisibile prioritare - TESTARI RT-PCR - DSP	1.235.000	985.999	79,84%
PN I.2 Programul Național de supraveghere și control a bolilor transmisibile prioritare - TESTARI RT-PCR - DORNA MEDICAL	6.200.000	3.768.000	60,78%
PN I.2 Programul Național de supraveghere și control a bolilor transmisibile prioritare - TESTARI RT-PCR - BIOTEST	1.100.000	200.000	18,19%
PN I.3. Programul Național de prevenire, supraveghere și control a infecției HIV/SIDA	6.000	4.770	79,50%

PN II Programul Național de prevenirea îmbolnăvirilor asociate factorilor de risc determinanți din mediul de viață și muncă	20.000	14.768	73,84%
PN V. Programul Național de evaluare și promovare a sănătății și educație pentru sănătate V.1 Subprogramul de evaluare și promovare a sănătății și educație pentru sănătate	22.000	21.717	98,72%
PN VI. Programul Național de sănătate a femeii și copilului, prin: VI.1 Subprogramul de nutriție și sănătate a copilului 1.1 Profilaxia distrofiei la copiii cu vârstă cuprinsă între 0 - 12 luni, care nu beneficiază de lapte matern prin administrare de lapte praf	106.000	0	0

B. Programe de sănătate publică implementate de unități de specialitate din subordinea AAPL:

PROGRAM / SUBPROGRAM	BUGET AN 2020	PLĂȚI EFECTUATE ÎN ANUL 2020	GRAD DE UTILIZARE %
PN I.2 Programul Național de supraveghere și control a bolilor transmisibile prioritare - TESTARI RT-PCR – Spital Județean de Urgență "Sf Ioan cel Nou" Suceava	7.397.000	5.090.400	68,82%
PN I.2 Programul Național de supraveghere și control a bolilor transmisibile prioritare - TESTARI RT-PCR – Spital Municipal Vatra Dornei	1.498.000	1.037.000	69,23%
PN I.3. Programul Național de prevenire, supraveghere și control a infecției HIV/SIDA	3.743.000	3.706.066	99,02%
PN I.4 Programul Național de prevenire, supraveghere și control a tuberculozei	468.000	462.604	98,85%
PN IV.1 Programul Național de depistare precoce activa a cancerului prin screening organizat IV.1.1 Subprogramul de depistare precoce activa a cancerului de col uterin prin efectuarea testării Babeș-Papanicolau la populația feminină eligibilă în regim de screening	131.000	117.445	89,66%
PN IV.2 Programul Național de sănătate mintală și profilaxie în patologia psihiatrică	43.000	42.845	99,64%
PN IV.3 Programul Național de transplant de organe, țesuturi și celule de origine umană IV.3.1 Subprogramul de transplant de organe, țesuturi și celule de origine umană	52.000	51.738	99,50%
PN VI. Programul Național de sănătate a femeii și copilului, prin: VI.1 Subprogramul de nutriție și sănătate a copilului 1.2 Profilaxia malnutriției la copiii cu greutate mică la naștere	19.000	18.584	97,82%
	25.000	22.726	90,91%

1.5 Prevenirea deficiențelor de auz prin screening auditiv la nou-născuți VI.2 Subprogramul de nutriție și sănătate a femeii 2.5. Profilaxia sindromului de izoimunizare Rh	57.000	43.217	75,82%
Acțiuni prioritare pentru monitorizarea, tratamentul și îngrijirea pacienților critici în secțiile A.T.I.(A.P-A.T.I.) adulți și copii	375.000	374.712	99,93%
Acțiuni prioritare pentru monitorizarea, tratamentul și îngrijirea pacienților critici în secțiile A.T.I.(A.P-A.T.I.) neonatologie	168.000	167.837	99,91%
Acțiuni prioritare pentru monitorizarea, tratamentul și îngrijirea pacienților critici în secțiile A.T.I.(A.P-A.T.I.) covid	1.950.000	1.949.997	100%
Acțiuni prioritare pentru tratamentul pacienților critici cu leziuni traumatice acute (AP-TRAUMA)	52.000	51.683	99,40%
Acțiuni prioritare pentru tratamentul pacienților critici cu infarct miocardic acut (A.P.-I.M.A.)	666.000	662.887	99,54%
Acțiuni prioritare pentru monitorizarea, tratamentul intervențional al pacienților cu accident vascular acut (A.P.-A.V.C.-a.c.)	260.000	259.561	99,84%
Acțiuni prioritare pentru monitorizarea, tratamentul și îngrijirea pacienților critici din secțiile de Boli Infecțioase (A.P.-IE/ER)	1.500.000	1.500.000	100%

Diferența dintre bugetul alocat și plățile efectuate în anul 2020, a fost angajată în luna decembrie 2020, urmând ca plata să fie efectuată în luna ianuarie 2021.

În vederea asigurării fondurilor necesare derulării activităților incluse în programele naționale de sănătate, lunar au fost întocmite și transmise spre aprobarea finanțării la UATM cererile de finanțare fundamentate pentru fiecare program și pe fiecare titlu bugetar în parte.

Luând în considerare indicatorii realizați, execuția bugetară, consumurile și stocurile de bunuri înregistrate la nivelul unității de specialitate pentru realizarea activităților programelor naționale de sănătate publică au fost întocmite și transmise D.G.A.M.M.U.P.S.P.-M.S. cereri de suplimentare de credite de angajament și bugetare.

Au fost efectuate demersurile pentru includerea laboratorului de biologie moleculară din cadrul DSP Suceava și a laboratorului de biologie moleculară aparținând de SC Biotest SRL, în lista unităților de specialitate care dețin în dotare echipament medical pentru efectuarea testării RT-PCR pentru identificarea virusului SARS-CoV 2 din cadrul Programul Național de supraveghere și control a bolilor transmisibile prioritare.

Au fost întocmite și încheiate contracte respectiv acte adiționale cu unitățile de specialitate care implementează în programele naționale de sănătate publică, în conformitate cu Ordinul MS nr.377/2017 cu completările și modificările ulterioare, pentru desfășurarea activităților prevăzute în programele naționale de sănătate publică, precum și pentru furnizarea produselor achiziționate prin licitații publice organizate la nivelul național către unități sanitare care derulează programe naționale de sănătate publică.

Au fost întocmiți și transmiși la UATM indicatorii fizici și indicatorii de eficiență trimestrial, cumulativ anual și anual pentru fiecare program în parte și pe fiecare titlu bugetar în parte.

PN	Acțiune	Stadiul la 31.12.2020
I	<p><i>Programul National privind bolile transmisibile PN I, urmărindu-se:</i></p> <p><u><i>1. Programul național de imunizare, prin:</i></u> - Protejarea sănătății populației împotriva principalelor boli care pot fi prevenite prin vaccinare</p> <p><u><i>2. Programul național de supraveghere și control al bolilor transmisibile prioritare</i></u></p> <p><u><i>3 Programul național al supraveghere și control al infecției HIV</i></u> A. Prevenirea și supravegherea infecției HIV B. Tratatamentul și monitorizarea persoanelor cu infecție HIV/SIDA</p> <p><u><i>4 - Programul național de prevenire, supraveghere și control al tuberculozei</i></u> A. supravegherea și controlul tuberculozei - mentinerea tendinței actuale a incidentei prin tuberculoza</p>	<p>Realizat</p> <ul style="list-style-type: none"> - 5443 copii, Hep.B ped. copii – 24 h; - 8955 copii, BCG, copii – 2-7 zile; - 14608 copii, DTPa-VPI-Hib-HB copii – 2 luni, 4 luni, 11 luni și 12 luni; - 6300 copii, DTPa-VPI copii 6 ani - 11213 copii, ROR copii-1an, 5ani, 7ani - 14160 copii, Pneumococic conjugat - 5583 copii, dTPa copii 14 ani - 57406 persoane, vaccin antigripal; - 54 gravide, dTPa - 96 activități desfășurate - 50 focare - 5 alerte - 495 cazuri de boală transmisibilă raportate în Registrul Unic de Boli Transmisibile - 74113 testări RT-PCR pentru identificarea 2019-nCoV - 2728 persoane testate cu teste rapide HIV, din care 19 pozitive - 535 persoane testate cu teste ELISA HIV 1+2, din care 11 pozitive - 245 bolnavi HIV/SIDA beneficiari de tratament ARV - 254 bolnavi HIV/SIDA în evidență activă - 2003 gravide testate cu teste rapide HIV din care 3 pozitive și 258 gravide testate cu teste ELISA HIV 1+2 din care 1 pozitivă, din care: <ul style="list-style-type: none"> - 1598 gravide testate în maternitate cu teste rapide HIV din care 1 pozitiv - 1 bolnavi ITS testați din care 0 pozitiv - 172 bolnavi TBC testați cu teste rapide HIV, din care 6 pozitivi - 84 bolnavi TBC testați cu teste ELISA HIV 1+2, din care 4 pozitivi - 552 testări voluntare cu teste rapide HIV, din care 10 pozitive - 192 testări voluntare cu teste ELISA HIV 1+2, din care 6 pozitive - 6 copii născuți din mame HIV pozitive - 58308 persoane examinate pentru depistare cazurilor de infecție / îmbolnăvire de tuberculoză;

	<p>B. Tratamentele bolnavilor cu tuberculoză</p> <p>C. Investigații efectuate</p>	<ul style="list-style-type: none"> - 203 anchete epidemiologice / cazuri de tuberculoză efectuate - 103 persoane care au beneficiat de administrarea tratamentului chimioprofilactic - 419 persoane care au beneficiat de testări IDR - 3031 persoane examinate care au beneficiat de examene radiologice - 1525 persoane examinate care au beneficiat de examene bacteriologice bK prin metoda convențională microscopie și cultură - 299 bolnavi TBC monitorizați prin efectuarea de examene bacteriologice bK, prin microscopie și cultură - 277 bolnavi TBC monitorizați prin efectuarea de examene radiologice - 378 bolnavi TBC care au beneficiat de tratament, total, din care: <ul style="list-style-type: none"> - 355 bolnavi cu tuberculoză cat. I, II, III - 17 bolnavi cu tratament individualizat altul decât MDR / XDR - 6 bolnavi cu TBC MDR / XDR tratați - 3630 examene radiologice efectuate - 2671 examene bacteriologice bK efectuate prin metoda convențională microscopie și cultură - 146 antibiograme seria I efectuate
<p>II</p>	<p><i>Programul național de monitorizare a factorilor determinanți din mediul de viață și muncă PN II, urmărindu-se:</i></p> <ol style="list-style-type: none"> 1. Domeniul privind protejarea sănătății și prevenirea îmbolnăvirilor asociate factorilor de risc din mediul de viață 2. Domeniul privind protejarea sănătății și prevenirea îmbolnăvirilor asociate radiațiilor ionizante 3. Domeniul privind protejarea sănătății și prevenirea îmbolnăvirilor asociate factorilor de risc din mediul de muncă 4. Domeniul privind protejarea sănătății publice prin prevenirea îmbolnăvirilor asociate factorilor de risc alimentari și de nutriție 	<p style="text-align: center;">Realizat</p> <ul style="list-style-type: none"> - 20 intervenții specifice de evaluare a efectelor factorilor de risc din mediul de viață - 17 intervenții specifice de evaluare a efectelor radiațiilor ionizante pentru starea de sănătate; - 3 intervenții specifice de evaluare a îmbolnăvirilor asociate factorilor de risc din mediul de muncă - 16 intervenții specifice de evaluare a factorilor de risc alimentari pentru starea de sănătate și nutriție a populației

IV	<p>Programele Naționale privind bolile netransmisibile PN IV, urmărindu-se:</p> <p><u>1. Programul național de depistare activă, precoce a cancerului de col uterin</u></p> <p><u>2. Programul național de sănătate mintală și profilaxie în patologia psihiatrică</u></p> <p><u>3. Programul național de transplant de organe, țesuturi și celule de origine umană</u></p> <p>3.1. subprogramul de transplant de organe, țesuturi și celule de origine umană</p> <p>- număr de proceduri de autotransplant /transplant os și tendon</p>	<p>Realizat</p> <p>- 1316 formulare FS1 eliberate și completate în integralitate, la care s-a realizat recoltarea materialului celular cervical</p> <p>- 358 bolnavi incluși în programe intraspitașicești de reabilitare</p> <p>- 14 proceduri de transplant os-tendon</p>
V	<p>Programul Național de evaluare și promovare a sănătății și educație pentru sănătate PN V, urmărindu-se:</p> <p><u>1. Subprogramul de evaluare și promovare a sănătății și educație pentru sănătate</u></p> <p>1.1. <u>Intervenții pentru un stil de viață sănătos</u></p> <p>- Campanii IEC destinate celebrării zilelor mondiale europene conform calendarului priorităților naționale</p> <p>1.2. <u>Intervenții IEC destinate priorităților de sănătate specific locale</u></p> <p>1.3. <u>Intervenții IEC pentru punerea în aplicare a planurilor județene de acțiune pentru alimentație sănătoasă și activitate fizică la copii și adolescenți</u></p> <p>2.1 <u>Evaluarea stării de sănătate a copiilor și tinerilor</u></p> <p>- Număr intervenții pentru monitorizarea sănătății copiilor</p>	<p>Realizat</p> <p>- 13 campanii I.E.C.- cu teme stabilite pe baza unor priorități de sănătate specifice naționale</p> <p>- 7.640 beneficiari, 55 parteneri campanii</p> <p>- 7 intervenții I.E.C. desfășurate –destinate priorităților de sănătate specifice locale</p> <p>- 32848 beneficiari, 95 parteneri campanii</p> <p>- 147 școli și grădinițe care utilizează ghidul de intervenție pentru alimentație sănătoasă și activitate fizică în grădinițe și școli</p> <p>- 6 intervenții pentru monitorizarea sănătății copiilor</p> <p>- 21 școli și grădinițe evaluate</p>
VI	<p>Programul Național de sănătate a femeii și copilului PN VI, urmărindu-se:</p> <p><u>6.1. Subprogramul pentru ameliorarea stării de nutriție a gravidei și copilului, prin:</u></p> <p>- Profilaxia distrofiei la copiii cu vârsta cuprinsă între 0-12 luni, care nu beneficiază de lapte matern, prin administrare de lapte praf</p> <p>- Profilaxia malnutriției la copiii cu greutate mică la naștere</p> <p><u>6.2. Subprogramul de sănătate a copilului, prin:</u></p> <p>6.2.3.- Prevenirea deficiențelor de auz prin screening neonatal</p> <p><u>6.3. Subprogramul de sănătate a femeii, prin:</u></p> <p>- Profilaxia sindromului de izoimunizare Rh</p>	<p>Realizat</p> <p>- 909 copii beneficiari</p> <p>- 376 copii beneficiari</p> <p>- 4821 nou-născuți la care s-a efectuat screening pentru depistarea deficiențelor de auz</p> <p>- 350 beneficiare vaccinate cu imunoglobulină specifică</p>

Acțiuni prioritare pentru monitorizarea, tratamentul și îngrijirea pacienților critici în secțiile A.T.I.(A.P-A.T.I.) adulți și copii	- 978 pacienți critici din secțiile A.T.I. copii și adulți
Acțiuni prioritare pentru monitorizarea, tratamentul și îngrijirea pacienților critici în secțiile A.T.I.(A.P-A.T.I.) neonatologie	- 381 pacienți critici din secțiile A.T.I. neonatologie
Acțiuni prioritare pentru tratamentul pacienților critici cu leziuni traumatice acute (AP-TRAUMA)	-42 pacienți critici cu leziuni traumatice acute
Acțiuni prioritare pentru tratamentul pacienților critici cu infarct miocardic acut (A.P.-I.M.A.)	- 23 pacienți cu infarct miocardic acut tratați prin intervenții coronariene percutane - 149 pacienți tratați prin implantare de stent
Acțiuni prioritare pentru monitorizarea, tratamentul intervențional al pacienților cu accident vascular acut (A.P.-A.V.C.-a.c.)	- 33 pacienți critici din secțiile de neurologie
Acțiuni prioritare pentru monitorizarea, tratamentul și îngrijirea pacienților critici din secțiile de Boli Infecțioase (A.P.-IE/ER)	- 2195 pacienți critici
Tratament în stăinătate	- 2 finanțări pentru prezentare la control periodic în valoare de 22000 lei - 2 finanțări pentru intervenții chirurgicale în valoare de 79000 lei - 1 finanțare spitalizare, transplant pulmonar și medicamente în valoare de 267500 lei

COMPARTIMENT RELAȚII CU PUBLICUL

Compartimentul relații cu publicul a asigurat legătura între comunitate și Direcția de Sănătate Publică Județeană Suceava, a asigurat informarea permanentă referitoare la principalele activități ale instituției, a desfășurat activitatea de analiză a cererilor cetățenilor și a difuzat toate informațiile necesare pentru soluționarea problemelor prezentate sau a informațiilor solicitate.

A transmis Ministerului Sănătății și altor instituții, datele de contact ale tuturor unităților sanitare cu paturi (publice și private) din județul Suceava precum și datele de contact ale membrilor din conducerea Direcției de Sănătate Publică Județeană Suceava, ori de câte ori a fost necesar.

La nivelul compartimentului relații cu publicul s-au redactat buletine informative COVID-19 și comunicate de presă, informări, recomandări pentru populație, adrese către instituțiile publice ale statului, răspunsuri la solicitările reprezentanților mass-media din teritoriu și din alte județe, răspunsuri către ONG-uri, răspunsuri la solicitările persoanelor fizice și juridice privind furnizarea unor date statistice sau a unor informații privind activitatea desfășurată de instituție, formulate în baza legii 544/2001.

Pe toata perioada stării de urgență s-au întocmit răspunsuri la solicitările adresate DSP Suceava sub coordonarea directorului executiv și în colaborare cu compartimentele de specialitate din cadrul DSP.

S-au transmis Ministerului Sănătății și altor instituții, răspusuri la solicitările transmise cu termen.

S-au emis decizii de suspendare a măsurii de carantină conform Hotărârii Comitetului Național pentru Situații de Urgență nr. 36 din 21.07.2020 privind constatarea pandemiei de COVID-19 și stabilirea unor măsuri necesar a fi aplicate pentru protecția populației, cu modificările și completările ulterioare.

În vederea diminuării efectelor negative asupra sănătății și a stării de sănătate a populației pe timpul sezonului de iarnă 2020-2021 în vederea întocmirii Planului de măsuri al Comitetului Județean pentru Situații de Urgență pentru sezonul de iarnă s-au transmis următoarele date:

- baza de date privind personalul medical de la nivelul tuturor localităților din județul Suceava: medici de familie, numere de telefon, e-mail;

- baza de date privins personalul sanitar de la nivelul tuturor localităților din județul Suceava: asistenți medicali comunitari, mediatori sanitari de etnie romă, numere de telefon, e-mail;

- baza de date cu privire la bolnavii cronici și a celor cu nevoi de tratament în ambulatoriu (dializă etc.);

- baza de date cu privire la persoanele cu dizabilități, vulnerabili;

- datele de contact ale firmelor particulare de transport a persoanelor dializate sau cu alte nevoi de tratament în amulatoriu;

S-au centralizat datele primite de la medicii de familie, unitățile administrativ teritoriale din județul Suceava și de la centrele de dializă pentru întocmirea situației solicitate de Comitetul Județean pentru Situații de Urgență ”Plan de Acțiune al Comitetului Județean pentru Situații de Urgență pentru sezonul rece”.

S-au centralizat datele primite de ca compartimentele din cadrul DSP Suceava în vederea întocmirii raporturilor lunare înaintate Intituției Prefectului Suceava.

S-au transmis lunar raportări către Agenția pentru Protecția Mediului Suceava (numărul de cereri înregistrate la DSP Suceava privind furnizarea informațiilor de mediu primite de la persoane fizice, agenți economici și ONG-uri).

S-au analizat cererile cetățenilor și s-au transmis toate informațiile necesare pentru soluționarea problemelor prezentate sau solicitate împreună cu șefii de compartimente din cadrul DSPJ Suceava, în conformitate cu Legea 544/2001 privind liberul acces la informațiile de interes public și a HG NR.123/2002 pentru aprobarea Normelor metodologice de aplicare a Legii 544/2001.

La nivelul compartimentul relații cu publicul, în anul 2020 s-au înregistrat un numar de 42 de solicitari în baza Legii 544/2001, soluționate favorabil.

COMPARTIMENTULUI AVIZE/AUTORIZĂRI

Prin compartimentul avize/autorizari au fost emise în anul 2020 urmatoarele documente, in conformitate cu Ord. M.S. 1030/2009:

- asistență de specialitate în sănătate publică (ASSP) la cererea persoanelor fizice și juridice:
 - **394 conforme**
 - **28 neconfome**
- ASF eliberate în baza declarației pe propria răspundere conforme: **12**
- ASF eliberate în baza referatului de evaluare: **177**
- Certificarea conformității (CC): **37 conforme**
0 neconform
- Viză anuală:
 - **9 conforme**
 - **1 neconformă**
- Notificări eliberate ca negație, întrucât nu există cadru legal privind evaluarea condițiilor igienico-sanitare: **92**
- **Au fost înregistrate un număr de 8500 declarații pe propria răspundere și transmise Serviciului de Control în Sănătate Publică.**

Conform Ord.M.S. nr. 1159/2010, privind aprobarea listei unităților de asistență medicală autorizate pentru ambulatorie a candidaților la obținerea permisului de conducere și a conducătorilor de autovehicule sau tramvaie, în anul 2020 au fost eliberate 2 autorizații și 22 vize anuale.

- **Înregistrarea de cabinete medicale și cabinete de liberă practică pentru activități conexe actului medical - Registrul unic:**

- cabinete medicale:

- s-au înființat:

- 3 medicină de familie / medicină general;
- 27 medicină dentară (din care 5 rural)
- 41 de specialitate (din care 4 rural)

- s-au închis :

- 19 medicină de familie / medicină generală (din care 5 rural)
- 38 stomatologie (din care 9 rural)
- 58 de specialitate (din care 14 rural)

- cabinete de liberă practică pentru activități conexe actului medical:

- s-au înființat:

- 2 tehnică dentară
- 1 fiziokinetoterapie

- s-au închis:

- 2 tehnică dentară
- 1 fiziokinetoterapie
- 1 cultură fizică medicală

În conformitate cu Ord. M.S. Nr. 979/2004, privind eliberarea autorizației de liberă practică, în anul 2020, au fost eliberate **25 autorizații de liberă practică** pentru activități conexe actului medical (biologi/biochimisti, optometristi, fizicieni).

COMPARTIMENT STATISTICĂ ȘI INFORMATICĂ ÎN SĂNĂTATE PUBLICĂ

Este serviciul care colectează toate datele statistice de la unitățile ce prestează servicii sanitare către populație, le monitorizează, verifică, prelucrează și le corectează - unde este cazul cu acordul transmițătorului, după care le transmite structurilor de specialitate din cadrul Ministerului Sănătății, sau la cerere, unității coordonatoare a județului, respectiv Instituția Prefectului.

DATE LUNARE:

1. Evidența Mortalității infantile prin fișele statistice de deces și buletinele de deces din județ.
2. Codificarea buletinelor de deces
3. Verificarea și codificarea anchetelor de deces
4. Evidența deceselor cauzate prin violență, traumatisme, otrăviri
5. Verificarea, centralizarea datelor privind :
 - Născuți vii
 - Decese generale
 - Sporul natural al populației
 - Decese sub un an
 - Decese 1-4 ani
 - Decese 75 ani peste
 - Gravide. Întreruperi de sarcină și decese materne (date după locul întâmplării fenomenului)
 - Decese sub un an (date după locul întâmplării fenomenului)
 - Prevalența (bolnavilor cronici)
 - Mortalitatea generală pe cauze (după locul întâmplării fenomenului)
6. Fenomene Demografice a Jud. Suceava pe teritorii arondate
7. Eliberare cod parafă pentru medici, în anul 2020 s-au eliberat un nr de 50 de coduri de parafă pentru medicii dentiști și specialiști care activează în județul Suceava.

DATE TRIMESTRIALE:

Dare de seamă privind Principalii Indicatori ai cunoașterii sănătății:

I. DEMOGRAFIE

1. Mișcarea naturală a populației
2. Evidența gravidelor (în evidența medicului de familie)
3. Gravide nou depistate pe grupe de vârstă
4. Întreruperea cursului sarcinii (în spital)

II. MORBIDITATE

- Evidența bolnavilor tuberculoși (în cabinetul de fiziologie)
- Evidența bolnavilor de cancer (în cabinetul de oncologie)
- Evidența diabetului zaharat (în cabinetul de nutriție și diabet)
- Evidența bolnavilor psihici (în cabinetul de psihiatrie, LSM)
- Evidența copiilor (sub 3 ani cu malnutriție) proteino-calorică
- Evidența reumatismului articular acut (în cabinetul de cardiologie sau pediatrie)
- Alte boli (în cabinetul medicului de familie)
- Incapacitate temporară de muncă (cabinetul de întreprindere)
- Bolnavi ieșiți din spital
- Infecții interioare din spital
- Boli infecțioase și parazitare
- HIV, SIDA

Aspecte igienico-sanitare (autoritatea de sănătate publică - supravegherea stării de sănătate și programe)

- Focare de toxinfecții alimentare
- Boli profesionale
- Copii sub un an respectiv sub doi ani imunizați
- Consumul mediu, pe zi, de o persoană
- Testarea imunității
- Alte aspecte ale activității igienico-sanitare

DATE ANUALE:

1. RAPORT DE CERCETARE STATISTIC - SAN pentru unitățile din:

- public
- privat
- Structura unităților cu și fără paturi
- Dare de seamă departamentală a unităților spitalicești cu și fără paturi
- Utilizarea Paturilor, Durata Medie de Spitalizare, Rulajul Bolnavilor
- Dare de seamă departamentală a unităților tbc
- Dare de seamă departamentală privind personalul sanitar
- Dare de seamă privind cheltuielile bugetare
- Dare de seamă privind condițiile deosebite de muncă (noxe)

- Dare de seama privind activitatea ambulatoriilor de specialitate
- Dare de seama privind incapacitatea temporara de munca
- Morbiditate generală (incidența) pe cauze si grupe de varsta in cabinetele medicilor de familie si in ambulatoriile de specialitate
- Populatia (actualizarea bazei de date la 1 ianuarie si 1 iulie)
- Centralizarea investigatiilor de laborator

2.SINTEZA STĂRII DE SĂNĂTATE A POPULAȚIEI ȘI ACTIVITĂȚII MEDICO-SANITARE DIN JUDEȚ

3.Evidenta medicilor din judet - actualizarea bazei de date

4.Prelucrare si eliberare date statistice la cerere.

În perioada instituirii stării de urgență/alertă personalul din cadrul Compartimentului Statistică și Informatică în sănătate Publică a participat și la activități specifice contextului epidemiologic în care ne aflăm cum ar fi:

- Introducerea în baza de date a buletinelor persoanelor testate;
- Listarea buletinelor persoanelor testate primite de la laboratoare;
- Asistența tehnică pe perioada videoconferințelor;
- Realizarea situației zilnice centralizată Covid 19 și transmiterea acesteia centrului de comandă și control (CJCCI);
- Transmiterea de sms-uri persoanelor testate;
- A asigurat serviciul de permanență la telefon conform programărilor;
- Introducerea de date în platforma Corona Forms;
- Redactarea răspunsurilor în contextul epidemiologic - răspunsul fiind transmis de către Compartimentul de Epidemiologie și redactat de către Compartimentul de Statistică în colaborare cu Compartimentul Relații cu publicul;
- Răspunsul la centrala instituției și redirectionarea apelurilor către compartimentele de specialitate și centrul de permanență;
- Ținerea evidenței cu privire la persoanele aflate în carantina instituționalizată în colaborare cu Compartimentul de Contabilitate și transmiterea zilnică a situației către CJCCI Suceava;
- Ținerea evidenței cu privire la persoanele aflate în carantina instituționalizată, precum și redactarea răspunsurilor cu privire la carantina;
- Primirea documentației/cererilor cu privire la suspendarea măsurii de carantina (derogari), precum și redactarea deciziilor de suspendare a măsurii de carantina (conform Hotărârii CNSU nr. 36 din 21.07.2020, cu modificările și completările ulterioare);
- Primirea documentației/cererilor cu privire la exceptarea măsurii de carantina, conform art.3 din Hotărârea nr. 36 din 21.07.2021, cu modificările și completările ulterioare;
- Alte sarcini transmise de directorul executiv pentru a sprijini Compartimentul de Epidemiologie.

COMPARTIMENT RESURSE UMANE, NORMARE, ORGANIZARE, SALARIZARE

Structura de personal a Direcției de Sănătate Publică Județeană Suceava este formată din 129 posturi: 53 funcții publice și 76 funcții contractuale.

Statul de funcții al DSP Suceava s-a întocmit și supus spre aprobare la Ministerul Sănătății.

Pentru perioada stării de urgență/a stării de alertă Ministerul Sănătății a aprobat suplimentarea statului de funcții cu 30 de posturi necesare în actualul context epidemiologic.

În perioada stării de urgență, respectiv a stării de alertă s-a asigurat:

- întocmirea documentației privind delegarea/detasarea personalului la nivelul DSP Suceava și la nivelul spitalelor, solicitări către MS, Consiliul Județean primării, spitale, etc;
- asigurarea comunicării/corespondenței referitoare la desemnarea personalului medico-sanitar din cadrul cabinetelor medicale școlare să asigure permanenta la ISU Suceava, să monitorizeze persoanele din centrele de carantină, să efectueze triajul epidemiologic în Punctele vamale,
- întocmirea/evidența graficelor pentru efectuarea triajelor în aeroport de către personalul propriu, corespondența aferentă către aeroport, prefectură etc
- raportări date către ISU, întocmire grafice pentru asigurarea permanentei la ISU de către personalul delegat de la cabinetele medicale școlare, corespondența cu primăriile;
- raportări/ situații și alte lucrări impuse de situația epidemiologică.

S-au întocmit dispoziții privind stabilirea drepturilor salariale ca urmare a modificărilor gradațiilor, sporurilor, salariilor de bază, suspendări ale contractului individual de muncă/raport de serviciu. În anul 2020, drepturile salariale ale personalului DSP Suceava au fost stabilite și acordate conform următoarelor acte normative: Legea Cadru nr.153/2017 privind salarizarea personalului plătit din fonduri publice cu modificările și completările ulterioare, HG nr.153/2018, HG nr.917/2017 și OUG nr.114/2018 privind instituirea unor măsuri în domeniul investițiilor publice și a unor măsuri fiscale bugetare, modificarea și completarea unor acte normative și prorogarea unor termene, cu modificările și completările ulterioare. Statele de plată s-au întocmit și calculat lunar, conform prevederilor legale și cu încadrarea în cheltuielile de personal aprobate pentru anul 2020.

Evidența personalului și a drepturilor salariale s-a realizat prin raportarea acestora în formatele standard, conform legislației: Registrul de evidență al salariaților în format electronic-REVISAL, Portal privind managementul funcției publice, declarația 112-privind

obligățiile de plată a contribuțiilor sociale, impozitul pe venit și evidența nominală a persoanelor asigurate, Declarația 100 privind obligațiile de plată către bugetul de stat, formularul L153 – privind veniturile salariale ale personalului platit din fonduri publice.

Au fost eliberate adeverințe de salariat (privind încadrarea în funcție, drepturi salariale, vechimea în muncă/specialitate, stagiul de cotizare, etc).

S-a asigurat suportul logistic pentru completarea și depunerea declarațiilor de avere și interese de către funcționarii publici/ personal contractual din cadrul DSP Suceava, care au avut obligația declarării averii și intereselor, în termenele legale și s-a procedat la verificarea acestora, înregistrarea în Registrul declarațiilor de avere și interese și transmiterea în copie certificată la Agenția Națională de Integritate.

S-au primit de la Ministerul Sănătății, s-au înregistrat și eliberat titularilor certificate de medic specialist, certificate de medic primar și atestate de studii complementare.

În anul 2020 au fost înregistrate, verificate și trimise la Ministerul Sănătății un număr de 22 de dosare pentru obținerea certificatelor de conformitate privind recunoașterea calificărilor de medic/medic dentist/farmacist în statele membre ale Uniunii Europene (12 medici, 6 medici dentisti, 4 farmacisti).

S-a verificat îndeplinirea condițiilor de participare la concursul de intrare în rezidențiat, sesiunea noiembrie 2020 pentru 100 de participanți; s-au primit, verificat și înregistrat conform metodologiei specifice dosarele de înscriere și s-a transmis documentația la Ministerul Sănătății.

S-au întocmit situații, raportari și dări de seamă statistice privind personalul și drepturile salariale aferente, pentru aparatul propriu, spitale din județul Suceava (publice și private), Serviciul Județean de Ambulanță, lunar și la solicitarea Ministerului Sănătății, Direcției Județene de Statistică, și a altor instituții.

În județul Suceava, funcționează 12 spitale (9 publice și 3 private). Prezentăm în tabelul de mai jos, categoria de clasificare a spitalelor din județul Suceava:

Spitale publice

Nr. crt.	Denumire spital	Populație	Nr. paturi	Categ. clasificare
1	Spitalul Județean de Urgență „Sf.Ioan cel Nou „, Suceava	227402	1200	III

2	Spitalul Municipal „Sf.Doctori Cosma și Damian” Rădăuți	156789	460	IV
3	Spitalul Municipal Fălticeni	134565	337	IV
4	Spitalul Municipal Cîmpulung Moldovenesc	53841	246	IV
5	Spitalul Municipal Vatra Dornei	45579	183	IV
6	Spitalul Orășenesc Gura Humorului	64762	113	IV
7	Spitalul de Boli Cronice Siret	26426	82	V
8	Spitalul de Psihiatrie Cronici Siret	26426	210	V
9	Spitalul de Psihiatrie Cîmpulung Moldovenesc	53841	70	V

Spitale private

Nr. crt.	Denumire spital	Nr. paturi	Categ. clasificare
1	Spitalul Bethesda	48	V
2	Centrul de îngrijiri paliative”Sf.Luca”	44	V
3	Centrul de îngrijiri paliative”Ilișești”	48	V

TOTAL (spitale publice si private)

3041 PATURI

În afara spitalelor, în județul Suceava funcționează 5 unități medico-sociale:

- Unitatea Medico-Socială Broșteni – 40 paturi
- Unitatea Medico-Socială Mălini- 20 paturi
- Unitatea Medico-Socială Vicovu de Sus- 25 paturi
- Unitatea Medico-Socială Dumbrăveni- 25 paturi
- Unitatea Medico-Socială Zvorâștea- 25 paturi.

În aceste centre sunt îngrijiți atât pacienții- cazuri sociale, cât și bolnavii cronici.

Referitor la unitățile de asistență medico-socială, lunar se întocmesc și raportează la Ministerul Sănătății situații referitoare la sumele consumate, număr pacienți internați.

De asemenea, în județ funcționează centre de permanență, în relații contractuale cu CASJ Suceava:

- *Centru de permanență Cajvana* cu desfășurarea activității în regim de gardă cu sediul stabil. Zonele acoperite și populația deservită de către centru de permanență sunt: urban –oraș.Cajvana; rural (com. Cacica, com.Botoșana, com.Stulpicani, Sasca Mica);
- *Centrul de permanență fix „MEDFAM BUCOVINA NORD”* care funcționează, prin rotație, în cabinetele medicale ale medicilor de familie asociați, în următoarele locații: C.M.A.-dr.Dascăl Evghenia și dr.Dascăl Octavian, C.M.I.-dr.Iatentiuc Lola Dana cu sediul în comuna Straja, C.M.I.-dr.Șuiu Ion cu sediul în com.Brodina, C.M.I.-dr.Șuiu Tatiana cu sediul în comuna Bilca, C.M.I. – dr.Hlamaga Rodica cu sediul în comuna Ulma.);
- *Centrul de permanenta fix „Obcinele Bucovinei”* cu sediul în localitatea Paltinu nr.333 comuna Vatra Moldoviței – județul Suceava. Zona arondata este formata din comunele: Moldovita, Vatra Moldovitei, Frumosu.

Asistența medicală în centrele de permanență a fost asigurată de luni pana vineri incepand cu ora 15 pana a doua zi dimineata la orele 8, iar în zilele de sâmbătă, duminica si sarbatorile legale pe toata durata zilei.

În vederea creșterii accesului populației la continuitatea asistenței medicale primare se află în curs de organizare încă 2 centre de permanență, (vor deservi 11 comune), pentru care Direcția de Sănătate Publică Suceava a solicitat finanțare Casei de Asigurări de Sănătate Suceava.