

RAPORT AUTOEVALUARE PE ANUL 2019

Spitalul Clinic Județean de Urgență Sibiu este o unitate sanitară cu paturi, de utilitate publică, cu personalitate juridică, cu rol în asigurarea de servicii medicale (preventive, curative, de recuperare și paleative) și care participă la asigurarea stării de sănătate a populației. Organizarea și funcționarea instituției este realizată în conformitate cu prevederile Legii nr. 95/2006, privind reforma în domeniul sănătății, cu modificările și completările ulterioare. Spitalul Clinic Județean de Urgență Sibiu se află sub autoritatea Consiliului Județean Sibiu, pe baza Hotărârii nr. 93/2010 a Consiliului Județean Sibiu. Spitalul Clinic Județean de Urgență Sibiu este o unitate sanitară de maximă importanță la nivel regional deservind, pe lângă pacienții întregului județ, și pacienți din județe limitrofe cum sunt: Vâlcea, Alba sau Brașov. În cadrul celei mai mari unități spitalicești a județului funcționează secții acoperind întreaga gamă de specialități medicale, un Ambulatoriu de Specialitate integrat, Unitatea de Primiri Urgențe, laboratoare și farmacii cu circuit închis. Preocuparea permanentă a instituției noastre este de a acorda servicii medicale de înaltă calitate, în conformitate cu normele și reglementările legale în vigoare. În anul 2018, activitatea celei mai unități sanitare a județului Sibiu s-a situat la parametri superiori față de anul precedent iar întreg personalul spitalului și-a adus contribuția, prin activitatea desfășurată, la acordarea unei asistențe medicale de specialitate la nivel optim, cu competență maximă.

În 2019 numărul solicitărilor rezolvate a fost unul ridicat, activitatea medicală din cadrul Spitalului Clinic Județean de Urgență Sibiu finalizându-se după cum urmează:

- au fost internați și tratați cu profesionalism, în cadrul clinicilor din cadrul Spitalului Clinic Județean de Urgență Sibiu un număr de 40.866 pacienți spitalizare continuă în creștere cu 4,3 % comparativ cu anul 2018;
- număr internări de zi: 22.378 pacienți, în creștere cu 0,5% comparativ cu anul 2018;
- numărul total consultații realizate în ambulatoriul de specialitate (policlinica): 154.465 pacienți în creștere cu aproape 5% comparativ cu anul 2018;
- numărul de pacienți care s-au prezentat la Unitatea de Primiri Urgențe: 69.702 în creștere cu 1,67% comparativ cu anul 2018; (din totalul menționat, 17.783 pacienți au fost internați).

I. indicatorii de performanță ai managementului pentru perioada analizată sunt următorii:

A/r. crt.	Denumire indicatori	Valoare indicatori	Valoare indicatori
A.	Indicatori de management ai resurselor umane		
A.1.	Numărul mediu de bolnavi externati pe un medic;	354.02	368.77
A.2.	Numărul mediu de consultații pe un medic in ambulatoriu;	950.00	1006.29
A.3.	Numărul mediu de consultații pe un medic în camera de gardă/URLU/CPU;	3365.42	3485.10
A.4.	Proporția medicilor din totalul personalului;	13.00%	12.37%
A.5.	Proporția personalului medical din totalul personalului angajat al spitaleului;	65.80%	64.87%
A.6.	Proporția personalului medical cu studii superioare din totalul personalului medical;	39.00%	39.78%
B.	Indicatori de utilizare a serviciilor		
B.1.	Numărul de bolnavi externati, total și pe secții		
	Total, din care:	36000	40866
B.1.1.	Fizioterapie 1	627	460
	Recuperare medicala Neurologica	240	240
B.1.2.	Fizioterapie 2	769	775
B.1.3.	InfectioaseAdulti	1115	1322
B.1.4.	Cardiologie 1	2106	2180
B.1.5.	Cardiologie 2	1294	1164
B.1.6.	Chirurgie 1	1234	1626
	- toracica	113	216
B.1.7.	Chirurgie 2	1314	1734
	- vasculară	108	410
B.1.8.	Chirurgie plastica	697	559
	-arși	57	51
B.1.9.	Dermatovenerologie	901	872
B.1.10.	Endocrinologie	719	689
B.1.11.	Gastroenterologie	1185	1118
B.1.12.	Medicală 1	923	774
	- alergologie	231	287
	- Nefrologie	470	483
	- Reumatologie	206	440
	- Dializa peritoneala	0	0
B.1.13.	Medicală 2	690	649
	- medicina muncii	90	59
B.1.14.	Flematologie	1483	1582
B.1.15.	Neonatalogie	2564	2830
B.1.16.	Prematuri	367	406
B.1.17.	Neurologie	2167	1843
B.1.18.	Neurochirurgie	1298	1935

B.1.19.	Diabet	564	523
B.1.20.	Obstetrică ginecologie	2427	2823
B.1.21.	Obstetrică	2872	3232
B.1.22.	Oftalmologie	748	661
B.1.23.	Oncologie	1760	3739
	- Radioterapie	0	0
B.1.24.	Ortopedie	1673	1776
B.1.25.	O.R.L.	907	884
	- B.M.F.	327	357
B.1.26.	Urologie	1754	2167
B.2.	Durata medie de spitalizare, pe spital și pe fiecare secție		
	Total, din care:	7.09	5.98
B.2.1.	A.T.I. 1	2.25	1.61
B.2.2.	A.T.1.2	1.38	1.05
B.2.3.	Fizioterapie 1	11.29	11.81
	Recuperare medicala Neurologica		12.18
B.2.4.	Fizioterapie 2	11.59	11.11
B.2.5.	Infecțioase Adulți	6.12	6.48
B.2.6.	Cardiologie 1	3.84	3.25
B.2.7.	Cardiologie 2	5.05	5.80
B.2.8.	TI Cardiologie	2.77	2.61
B.2.9.	Chirurgie 1	4.89	3.65
	- toracica	6.06	4.31
B.2.10.	Chirurgie 2	5.22	4.36
	- vasculară	5.94	4.79
B.2.11.	Chirurgie plastică	4.48	4.12
	-arși	10.44	10.31
B.2.12.	Dermatovenerologie	6.39	6.19
B.2.13.	Endocrinologie	4.83	3.98
B.2.14.	Gastroenterologie	5.04	4.66
B.2.15.	Medicala 1	8.03	6.32
	- alergologie	6.32	4.12
	- Nefrologie	8.74	8.53
	- Reumatologie	6.82	5.99
B.2.16.	Medicală 2	6.76	5.50
	- medicina muncii	8.12	8.10
B.2.17.	Hematologie	5.31	4.49
B.2.18.	Neonatologie	3.61	3.29
	TI Neonatologie	11.38	13.01
B.2.19.	Prematuri	10.06	12.49
B.2.20.	Neurologie	7.34	5.83
	ATI Neurologie	3.44	4.27
B.2.21.	Neurochirurgie	4.84	3.28
B.2.22.	Diabet	5.88	5.24
B.2.23.	Obstetrică ginecologie	2.84	2.16
B.2.24.	Obstetrică	4.52	3.91

B.2.25.	Oftalmologie	5.43	2.47
B.2.26.	Oncologie	4.65	3.17
	- Radioterapie	0.00	0.00
B.2.27.	Ortopedie	7.29	6.05
B.2.28.	O.R.L	4.97	4.39
	-B.M.F.	3.84	4.10
B.2.29.	Urologie	6.41	2.67
B.3.	Rata de utilizare a paturilor, pe spital și pe fiecare secție (zile)		
	Total, din care:	250	250
B.3.1.	A.T.I 1	238	259
B.3.2.	A.T.I.2	105	160
B.3.3.	Fizioterapie 1	301	287
	Recuperare medicala Neurologica	404	331
B.3.4.	Fizioterapie 2	300	297
B.3.5.	InfectioaseAdulti	228	312
B.3.6.	Cardiologie 1	258	252
B.3.7.	Cardiologie 2	297	267
B.3.8.	TI Cardiologie	204	227
B.3.9.	Chirurgie 1	249	273
	- toracica	71	86
B.3.10.	Chirurgie 2	275	292
	- vasculară	349	2.96
B.3.11.	Chirurgie plastică	171	167
	-arși	216	189
B.3.12.	Dermatovenerologie	242	231
B.3.14.	Endocrinologie	284	277
B.3.15.	Gastroenterologie	220	215
B.3.16.	Medicală 1	449	212
	- alergologie	460	259
	- Nefrologie	420	441
	- Reumatologie	311	556
B.3.17.	Medicală 2	252	184
	- medicina muncii	189	80
B.3.18.	Hematologie	307	321
B.3.19.	Neonatalogie	231	243
	TI Neonatalogie	353	349
B.3.20.	Prematuri	195	286
B.3.21.	Neurologie	264	248
	ATI Neurologie	147	205
B.3.22.	Neurochirurgie	200	310
B.3.23.	Diabet	235	200
B.3.24.	Obstetrică ginecologie	314	256
B.3.25.	Obstetrică	332	320
B.3.26.	Oftalmologie	159	103
B.3.27.	Oncologie	300	322
	- Radioterapie	0	0

B.3.28.	Ortopedie	252	208
B.3.29.	O.R.L	227	190
	-B.M.F.	232	212
B.3.30.	Urologie	321	236
B.4.	Indicele de complexitate al cazurilor, pe spital și pe fiecare secție		
	Total, din care:	1.4046	1.5896
B.4.1.	Fizioterapie 1	0.0000	0.0000
	Recuperare medicala Neurologica	0.0000	0.0000
B.4.2.	Fizioterapie 2	0.0000	0.0000
B.4.3.	InfecțioaseAdulti	1.6680	2.0501
B.4.4.	Cardiologie 1	1.3033	1.4534
B.4.5.	Cardiologie 2	1.2762	1.4190
B.4.6.	TI Cardiologie	0.0000	0.0000
B.4.7.	Chirurgie 1	1.8475	1.9397
	- toracica	1.4021	2.1497
B.4.8.	Chirurgie 2	2.1619	1.9933
	- vasculară	2.1175	2.4549
B.4.9.	Chirurgie plastică	0.8636	1.3002
	-arși	2.1381	1.8016
B.4.10.	Dermatovenerologie	1.6228	1.6875
B.4.11.	Endocrinologie	0.9836	1.2362
B.4.12.	Gastroenterologie	1.2945	1.5909
B.4.13.	Medicală 1	1.4601	1.7348
	- alergologie	1.4027	1.2845
	- Nefrologie	1.3991	1.6352
	- Reumatologie	0.9762	1.3642
B.4.14.	Medicală 2	1.6636	1.6778
	- medicina muncii		0.0000
B.4.15.	Flematologie	2.0413	2.2938
B.4.16.	Neonatalogie	0.7716	0.9316
	TI Neonatalogie		0.0000
B.4.17.	Prematuri		0.0000
B.4.18.	Neurologie	1.7239	1.7933
	ATI Neurologie		0.0000
B.4.19.	Neurochirurgie	2.1934	2.8218
B.4.20.	Diabet	1.0810	1.1357
B.4.21.	Obstetrică ginecologie	0.6702	0.7667
B.4.22.	Obstetrică	1.3899	1.5337
B.4.23.	Oftalmologie	0.6805	0.7013
B.4.24.	Oncologie	1.2958	1.0959
	- Radioterapie	0.0000	0.0000
B.4.25.	Ortopedie	2.1354	2.0654
B.4.26.	O.R.L	1.8697	1.6872
	-B.M.F.	1.4652	1.6159
B.4.27.	Urologie	1.4955	1.9071

B.5.	Procentul pacienților cu intervenții chirurgicale din totalul pacienților externati din secțiile chirurgicale		
	Total, din care:	90.00%	89.89%
B.5.1.	Chirurgie 1	95.00%	94.83%
	- toracica	92.00%	91.67%
B.5.2.	Chirurgie 2	92.00%	96.54%
	- vasculară	73.00%	97.80%
B.5.3.	Chirurgie plastică	97.00%	100.00%
	-arși	95.00%	100.00%
B.5.4.	Neurochirurgie	80.00%	73.28%
B.5.5.	Obstetrica ginecologie	93.00%	88.06%
B.5.6.	Obstetrica	98.57%	95.85%
B.5.7.	Oftalmologie	77.00%	66.41%
B.5.8.	Ortopedie	95.14%	84.01%
B.5.9.	ORL	78.00%	83.37%
	-B.M.F.	95.00%	91.32%
B.5.10.	Urologie	99.77%	99.08%
B.6.	Proporția bolnavilor internați cu programare din totalul bolnavilor internați, pe spital și pe fiecare secție		
	Total, din care:	41.53%	42.80%
B.6.1.	Fizioterapie 1	100.00%	99.57%
	Recuperare medicala Neurologica	100.00%	99.59%
B.6.2.	Fizioterapie 2	100.00%	97.94%
B.6.3.	Infecțioase Adulți	18.58%	14.83%
B.6.4.	Cardiologie 1	0.28%	0.00%
B.6.5.	Cardiologie 2	17.19%	7.59%
B.6.6.	TI Cardiologie	0.00%	0.00%
B.6.7.	Chirurgie 1	25.10%	32.99%
	- toracica	0.00%	31.29%
B.6.8.	Chirurgie 2	29.36%	39.62%
	- vasculară	80.73%	64.55%
B.6.9.	Chirurgie plastică	64.96%	55.73%
	-arși	10.81%	78.43%
B.6.10.	Dermatovenerologie	89.52%	92.25%
B.6.11.	Endocrinologie	96.82%	97.69%
B.6.12.	Gastroenterologie	47.62%	1.40%
B.6.13.	Medicală 1	48.63%	40.02%
	- alergologie	71.59%	80.55%
	- Nefrologie	74.20%	64.46%
	- Reumatologie	84.79%	94.24%
B.6.14.	Medicală 2	40.58%	48.84%
	- medicina muncii	99.21%	100.00%
B.6.15.	Hematologie	88.82%	92.81%
B.6.16.	Neonatologie	0.60%	0.18%
B.7.	Proporția urgențelor din totalul pacienților internați (%)		
	Total, din care:	60.08%	57.20%
B.7.1.	Fizioterapie 1	0.00%	0.43%

	Recuperare medicala Neurologica	0.00%	0.41%
B.7.2.	Fizioterapie 2	0.00%	2.06%
B.7.3.	Infecțioase Adulți	83.15%	85.17%
B.7.4.	Cardiologie 1	99.49%	100.00%
B.7.5.	Cardiologie 2	94.89%	92.41%
B.7.6.	TI Cardiologie	0.00%	0.00%
B.7.7.	Chirurgie 1	71.68%	67.01%
	- toracica	96.40%	68.71%
B.7.8.	Chirurgie 2	68.62%	60.38%
	- vasculară	25.25%	35.45%
B.7.9.	Chirurgie plastică	31.19%	44.27%
	-arși	27.78%	21.57%
B.7.10.	Dermatovenerologie	9.76%	7.75%
B.7.11.	Endocrinologie	2.25%	2.31%
B.7.12.	Gastroenterologie	73.98%	98.60%
B.7.13.	Medicală 1	59.01%	59.98%
	- alergologie	21.98%	19.45%
	- Nefrologie	31.10%	35.54%
	- Reumatologie	10.70%	5.76%
B.7.14.	Medicală 2	66.67%	51.16%
	- medicina muncii	0.00%	0.00%
B.7.15.	Hematologie	6.50%	7.19%
B.7.16.	Neonatologie	100.00%	99.82%
	TI Neonatologie	0.00%	0.00%
B.7.17.	Prematuri	100.00%	99.75%
B.7.18.	Neurologie	84.61%	80.53%
	ATI Neurologie	0.00%	0.00%
B.7.19.	Neurochirurgie	53.10%	54.39%
B.7.20.	Diabet	31.73%	26.70%
B.7.21.	Obstetrică ginecologie	48.81%	72.18%
B.7.22.	Obstetrică	99.61%	99.77%
B.7.23.	Oftalmologie	24.06%	23.55%
B.7.24.	Oncologie	13.59%	6.43%
	- Radioterapie	0.00%	0.00%
B.7.25.	Ortopedie	67.72%	62.67%
B.7.26.	O.R.L.	74.01%	43.33%
	-B.M.F.	64.26%	54.00%
B.7.27.	Urologie	67.35%	50.81%
B.8.	Proporția bolnavilor internați cu bilet de trimitere din total bolnavi internați, pe spital și pe fiecare secție		
	Total, din care:	58.64%	36.96%
B.8.1.	Fizioterapie 1	99.84%	99.57%
	Recuperare medicala Neurologica	100.00%	98.35%
B.8.2.	Fizioterapie 2	100.00%	100.00%
B.8.3.	Infecțioase Adulți	90.59%	33.36%
B.8.4.	Cardiologie 1	100.00%	21.83%
B.8.5.	Cardiologie 2	96.75%	39.30%

B.8.6.	TI Cardiologie	0	0
B.8.7.	Chirurgie 1	34.17%	33.19%
	- toracica	5.41%	31.29%
B.8.8.	Chirurgie 2	33.85%	37.25%
	- vasculară	75.76%	66.40%
B.8.9.	Chirurgie plastică	85.03%	69.89%
	-arși	18.52%	19.61%
B.8.10.	Dermatovenerologie	92.68%	94.22%
B.8.11.	Endocrinologie	99.21%	93.36%
B.8.12.	Gastroenterologie	51.70%	31.52%
B.8.13.	Medicală 1	79.29%	42.61%
	- alergologie	93.10%	74.74%
	- Nefrologie	88.55%	69.76%
	- Reumatologie	69.77%	53.22%
B.8.14.	Medicală 2	34.66%	40.90%
	- medicina muncii	100.00%	100.00%
B.8.15.	Hematologie	97.25%	92.88%
B.8.16.	Neonatalogie	0.00%	0.00%
	TI Neonatalogie	0	0
B.8.17.	Prematuri	0.00%	0.00%
B.8.18.	Neurologie	17.71%	17.16%
	ATI Neurologie	0	0
B.8.19.	Neurochirurgie	51.34%	43.54%
B.8.20.	Diabet	73.24%	74.22%
B.8.21.	Obstetrică ginecologie	51.16%	20.35%
B.8.22.	Obstetrică	0.00%	7.00%
B.8.23.	Oftalmologie	89.50%	87.61%
B.8.24.	Oncologie	87.98%	0.08%
	- Radioterapie	0.00%	0.00%
B.8.25.	Ortopedie	31.91%	30.29%
B.8.26.	O.R.L.	98.57%	60.18%
	-B.M.F.	58.26%	66.57%
B.8.27.	Urologie	68.51%	56.37%
B.9.	Numărul consultațiilor acordate în ambulatoriu	145,000.00	154,465.00
B.10.	Proporția serviciilor medicale spitalicești acordate prin spitalizare de zi (cazuri rezolvate) din total servicii medicale spitalicești acordate, pe spital și pe fiecare secție;		
	Total, din care:	35.73%	35.38%
B.10.1.	Gastroenterologie	42.78%	67.51%
B.10.2.	Neonatalogie	11.74%	12.82%
B.10.3.	InfectioaseAdulti	43.17%	39.02%
B.10.4.	Nefrologie	8.74%	35.25%
B.10.5.	Urologie	35.35%	32.07%
B.10.6.	Ortopedie	7.37%	6.28%
B.10.7.	Chirurgie	15.92%	8.56%
B.10.8.	Neurochirurgie	13.81%	6.48%

B. 10.9.	Cardiologie	31.41	26.62
B.10.10.	Dermatovenerologie	50.87%	59.93%
B.10.11.	Medicală	49.64%	52.73%
B.10.12.	ORL	20.58%	17.15%
B.10.13.	Oftalmologie	40.52%	64.48%
B.10.14.	Chirurgie plastică	36.39%	38.91%
B.10.15.	Oncologie	75.89%	58.52%
B.10.16.	Obstetrică ginecologie	21.20%	17.21%
B. 8.1 Fizioterapie I		63.84%	63.55%
B.8.2 Fizioterapie II		46.89%	45.23%
C. Indicatori economico-financiari			
C.1.	Execuția bugetară față de bugetul de cheltuieli aprobat	91.00%	90.68%
C.2.	Procentul cheltuielilor de personal din totalul cheltuielilor spitalului	70.00%	63.78%
C.4.	Procentul cheltuielilor cu medicamentele din totalul cheltuielilor spitalului;	13.50%	13.17%
C.5.	Costul mediu pe zi de spitalizare pe spital, pe fiecare secție:	875	862.71
C.5.1.	Fizioterapie 1	791.4	790.91
	Recuperare medicală Neurologica	209.35	216.38
C.5.2.	Fizioterapie 2	650.88	634.26
C.5.3.	Infecțioase Adulti	747.94	781.51
C.5.4.	Cardiologie 1	632.62	695.69
C.5.5.	Cardiologie 2	529.61	528.91
C.5.6.	Chirurgie 1	1057.44	1067.51
	- toracica	760.81	698.96
C.5.7.	Chirurgie 2	922.25	921.34
	- vasculară	305.76	312.21
C.5.8.	Chirurgie plastică	1074.51	1071.27
	- arși	952.61	942.58
C.5.9.	Dermatovenerologie	723.63	722.94
C.5.10.	Endocrinologie	760.97	772.03
C.5.11.	Gastroenterologie	1000.33	974.55
C.5.12.	Medicală 1	872.67	896.14
	- alergologie	1045.57	1002.81
	- Nefrologie	529.08	528.07
	- Reumatologie	440.1	468.62
C.5.13.	Medicală 2	980.35	975.15
	- medicina muncii	753.78	750.31
C.5.14.	Hematologie	1747.01	1746.45
C.5.15.	Neonatologie	560.5	560.01
C.5.16.	Prematuri	600.62	629.63
C.5.17.	Neurologie	727.74	851.05
C.5.18.	Neurochirurgie	1179.08	1178.71
C.5.19.	Diabet	903.66	956.94
C.5.20.	Obstetrică ginecologie	963.53	990.86
C.5.21.	Obstetrică	562.53	581.6

C.5.22.	Oftalmologie	1861.96	1861.66
C.5.23.	Oncologie	1986.03	1980.04
	- Radioterapie	0	0
C.5.24.	Ortopedie	664.08	666.2
C.5.25.	ORL.	865.11	885.15
	-B.M.F.	803.39	802.95
C.5.26.	Urologie	737.83	777.46
C.6.	Procentul veniturilor proprii din totalul veniturilor spitalului (sintagma "venituri proprii" înseamnă în cazul acestui indicator toate veniturile obținute de spital, exclusiv cele obținute în contractul cu casa de asigurări de sănătate)	55.00%	58.36%
	D. Indicatori de calitate		
D.1.	Rata mortalității intraspitalicești, pe total spital și pe fiecare secție		
	Total, din care:	4.73%	2.80%
D.1.1.	Fizioterapie 1	0.00%	0.00%
	Recuperare medicala Neurologica	0.00%	0.00%
DA.2.	Fizioterapie 2	0.00%	0.00%
D.1.3.	Infectioase Adulți	3.35%	5.60%
D.1.4.	Cardiologie 1	8.16%	5.83%
D.1.5.	Cardiologie 2	10.92%	5.67%
D.1.6.	Chirurgie 1	8.12%	5.90%
	- toracica	0.00%	8.33%
D.1.7.	Chirurgie 2	10.44%	4.38%
	- vasculară	0.00%	2.20%
D.1.8.	Chirurgie plastică	10.90%	0.36%
	-arși	0.00%	0.00%
D.1.9.	Dermatovenerologie	7.54%	0.00%
D.1.10.	Endocrinologie	0.00%	0.00%
D.1.11.	Gastroenterologie	3.44%	5.90%
D.1.12.	Medicală 1	9.55%	12.14%
	- alergologie	0.00%	0.00%
	- Nefrologie	6.71%	4.97%
	- Reumatologie	0.13%	0.23%
D.1.13.	Medicală 2	10.46%	11.86%
	- medicina muncii	0.00%	0.00%
D.1.14.	Hematologie	3.86%	2.21%
D.1.15.	Neonatologie	2.17%	0.25%
D.1.16.	Prematuri	0.00%	3.45%
D.1.17.	Neurologie	9.07%	10.04%
D.1.18.	Neurochirurgie	10.18%	2.89%
D.1.19.	Diabet	9.58%	0.57%
D.1.20.	Obstetrică ginecologie	0.00%	0.14%
D.1.21.	Obstetrică	0.19%	0.00%
D.1.22.	Oftalmologie	0.00%	0.15%
D.1.23.	Oncologie	5.82%	1.36%

	- Radioterapie	0.00%	0.00%
D.1.24.	Ortopedie	1.28%	1.30%
D.1.25.	OR L	0.61%	0.23%
	-B.M.F.	1.29%	0.28%
D.1.26.	Urologie	5.62%	1.43%
D.2.	Rata infecțiilor nozocomiale, pe total spital și pe fiecare secție		
	Total, din care:	1.80%	1.15%
D.2.1.	ATM	5.60%	3.09%
D.2.2.	ATI 2	0.51%	0.17%
D.2.3.	Fizioterapie 1	0.00%	0.14%
	Recuperare medicala Neurologica	0.00%	0.00%
D.2.4.	Fizioterapie 2	0.00%	0.00%
D.2.5.	Infecțioase Adulți	0.00%	0.61%
D.2.6.	Cardiologie 1	0.64%	0.50%
D.2.7.	Cardiologie 2	0.00%	0.26%
	TI Cardiologie	0.95%	0.58%
D.2.8.	Chirurgie 1	2.01%	2.44%
D.2.9.	Chirurgie 2	5.39%	2.89%
D.2.10.	Chirurgie plastică	2.19%	1.09%
D.2.11.	Dermatovenerologie	0.00%	0.00%
D.2.12.	Endocrinologie	0.00%	0.12%
D.2.13.	Gastroenterologie	2.05%	0.00%
D.2.14.	Medicală 1	1.93%	1.52%
	- alergologie	1.80%	2.45%
	- Nefrologie	5.55%	0.00%
	- Reumatologie	3.01%	5.80%
D.2.15.	Medicală 2	1.87%	0.46%
	- medicina muncii	0.00%	0.00%
D.2.16.	Hematologie	0.78%	0.88%
D.2.17.	Neonatologie	0.00%	0.11%
	TI Neonatologie	0.57%	5.04%
D.2.18.	Prematuri	0.88%	0.00%
D.2.19.	Neurologie	2.40%	0.54%
	ATI Neurologie	8.24%	3.51%
D.2.20.	Neurochirurgie	0.00%	0.31%
D.2.21.	Diabet	0.00%	0.38%
D.2.22.	Obstetrică ginecologie	0.34%	0.28%
D.2.23.	Obstetrică	1.79%	0.15%
D.2.24.	Oftalmologie	0.00%	0.00%
D.2.25.	Oncologie	0.39%	0.10%
	- Radioterapie	0.00%	0.00%
D.2.26.	Ortopedie	1.96%	0.84%
D.2.27.	O.R.L	0.55%	0.00%
	-B.M.F.	0.55%	0.29%
D.2.28.	Urologie	1.86%	2.22%

D.3.	Rata bolnavilor reinternati în intervalul de 30 de zile de la externare	4.72%	2.48%
D.4.	Indicele de concordanță între diagnosticul la internare și diagnosticul la externare	80.40%	84.75%
D.5.	Procentul bolnavilor transferați către alte spitale din totalul bolnavilor internați	0.14%	0.09%
D.6.	Numărul de reclamații/ plângeri ale pacienților	25	15

Manager,

Director financiar-contabil, /
Ec. Benchea Cornel

Ec. Cretu Stefania

Ec. Cornel Benchea
Manager

Ec. Gheorghita - Ștefania Crețu
Director Financiar-Contabil

În decursul anului 2019 majoritatea indicatorilor asumați au fost realizați sau au avut valori apropiate de cele asumate. Toți indicatorii de performanță au fost urmăriți trimestrial și au fost dispuse masuri, astfel încât aceștia să fie realizați.

Numărul de bolnavi externați la spitalizarea continuă este mai ridicat decât cel prognozat: ne-am propus un număr de 36.000 de bolnavi externați și am realizat 40.866. Acest lucru este un efect al creșterii adresabilității către instituția sanitară, care deservește un număr ridicat de pacienți și din județele limitrofe (Vâlcea, Alba, Brașov). Comparativ cu anul 2018, când au fost înregistrați 39.172 de bolnavi, se observă o creștere de 4,32%.

În ceea ce privește numărul spitalizărilor de zi, s-au consemnat 22.378 de pacienți, în creștere ușoară cu 0,5% comparativ cu anul 2018 când au fost înregistrate 22.284 de spitalizări de zi. În 2018 proporția serviciilor medicale spitalicești acordate prin spitalizare de zi (cazuri rezolvate) din total servicii medicale spitalicești acordate pe spital este de 35,38%. Menționăm că internările de zi presupun costuri mai mici pe caz rezolvat, în raport cu costurile pentru spitalizarea continuă.

Un indicator pe care l-am urmărit lună de lună și care ne mulțumește este indicele de complexitate a cazurilor pe spital, care este mai mare decât cel prognozat: 1,5896 comparativ cu 1,4392. Având în vedere că, la contractarea serviciilor medicale pe anul curent (2020) se are în vedere ICM-ul istoric (2019), se va putea accesa o sumă mai mare de la Casa de Asigurări.

Deosebit de importat este și indicatorul privind rata de infecții asociate asistenței medicale, acesta situându-se la 1,15%, sub nivelul asumat cifrat la 1,80%.

În ceea ce privește execuția bugetară, SCJU Sibiu a avut încasări de 316.499 mii lei și a efectuat plăți în valoare de 317.629 mii lei. Plățile sunt mai mari decât încasările întrucât au fost plătite investiții din excedentul anului anterior.

- 305.627 mii la secțiunea de funcționare;

- 12.000 mii secțiunea de dezvoltare cu precădere pentru dotări cu echipamente medicale performante).

Din încasările totale ale spitalului, finanțarea asigurată de Consiliul Județean Sibiu a fost de **492,11 mii lei** reprezentând o pondere de 1,5%. Aceste fonduri au fost destinate și utilizate astfel:

- 3.493,89 mii lei pentru **secțiunea de dezvoltare** după cum urmează:
 - 3361,24 mii lei pentru dotări cu echipamente medicale performante;
 - 132,65 mii lei pentru alte cheltuieli de investiții (Dali-uri);
- 1198,22 mii lei pentru **secțiunea de funcționare**: reparații curente și utilități după cum urmează:
 - 528,22 mii lei pentru reparații curente;
 - 670 mii lei pentru utilități;

SCJU Sibiu a mai primit o finanțare de 3.832 mii lei de la Ministerul Sănătății pentru achiziționarea de echipamente medicale.

Acestea vor fi detaliate în cele ce urmează.

Sursa venit	Realizat an 2018 - mii lei -	Pondere %
Contracte CJAS pt. servicii medico-sanitare	102.270	32,24
Contracte CJAS pentru. Programe Naționale	29.709	9,38
Contracte DSP pentru acțiuni de sănătate	63.223	19,97
Contracte DSP pentru Programe Naționale	4.032	1,27
Contracte IML Cluj	3.150	0,99
Finanțare Consiliul Județean Sibiu	4.692	1,48
Subvenții FNUASS	100.918	31,88
Venituri spital	2.933	0,92
Donații și sponsorizări	1.940	0,61
Alte venituri	3.832	1,21
TOTAL	316.499	100%

Cheltuielile efectuate au asigurat buna funcționare a spitalului și implicit acordarea serviciilor corespunzătoare pentru pacienți. S-a avut în vedere menținerea echilibrului între categoriile de cheltuieli și preocuparea permanentă pentru gestionarea eficientă a utilizării fondurilor

Situația execuției bugetare la finele anului 2019 este următoarea:

Indicator	Plăți efectuate - mii lei -	Pondere %
Cheltuieli de personal	223.415	70,33
Cheltuieli cu bunuri și servicii, din care:	81.820	25,75
Cheltuieli de capital	12.000	3,77
Alte cheltuieli	393	0,12
TOTAL	317.629	100%

II. Procedurile interne de evaluare si control

În conformitate cu prevederile Ordinului nr. 600/2018 pentru aprobarea Codului controlului intern managerial al entităților publice, la nivelul spitalului Comisia de monitorizare a sistemului de control managerial intern este funcțională.

A fost aprobat Programul de dezvoltare a sistemului de control intern managerial pentru anul 2018, lista cuprinzând obiectivele specifice, activitățile și operațiunile la nivelul activității curente a spitalului și lista de obiective generale privind controlul intern managerial.

III. Elaborarea în anul 2018 de acte normative cu caracter intern.

În anul 2018 au fost reactualizate în baza legislației în vigoare următoarele acte normative cu caracter intern:

1. Organigrama
2. Statul de funcții
3. Planul operațional pentru anul 2019;
4. Planul de conformare al Spitalului Clinic Județean de Urgență Sibiu perioada 2019-2020;
5. Proceduri de lucru;
6. Chestionar de evaluare a satisfacției angajaților care cuprinde și sugestii și observații ale angajaților SCJU Sibiu cu privire la condițiile de lucru.

Menționăm că SCJU Sibiu se încadrează la categoria “**Nivel Acreditat**” pentru o perioadă de 5 ani. (n.a – până în iunie 2021), conform ORDINUL 306/02.06.2014 emis de către AUTORITATEA NAȚIONALĂ DE MANAGEMENT AL CALITĂȚII ÎN SĂNĂTATE. În acest sens atașam copii după ordinul menționat și după certificatul de acreditare.

SCJU Sibiu își desfășoară activitatea și conform Regulamentului intern al spitalului cu nr 7918/16.04.2019, aprobat în ședința Comitetului Director al spitalului din 16.04.2019, respectiv conform Regulamentului de Organizare și Funcționare aprobat de către Consiliul Județean Sibiu prin hotărârea 89/29 aprilie 2015. (fotocopii anexate).

IV. Măsurile întreprinse pentru eficientizarea activității unității sanitare și creșterea calității actului medical

Calitatea serviciilor medicale este un principiu deosebit important în domeniul sănătății, deoarece crește gradul de informare al pacienților, concomitent cu progresele tehnologice și terapeutice. Calitatea serviciilor medicale are numeroase dimensiuni, dintre care cele mai importante sunt reprezentate de eficiență continuitatea îngrijirilor, siguranța pacientului, competența echipei medicale, satisfacția pacientului dar și a personalului medical. Pentru eficientizarea activității și creșterea calității actului medical s-au luat următoarele măsuri:

- achiziția de echipamente medicale performante;

- aprovizionarea ritmică cu medicamente și materiale sanitare astfel încât să se asigure tratamentul pacienților conform protocoalelor terapeutice;
- participarea personalului la cursuri de pregătire profesională continuă.

1) Măsurile pentru dotarea cu aparatură

O preocupare constantă a instituției a fost și dotarea tehnică, aparatura fiind achiziționată cu sprijinul financiar al Consiliului Județean Sibiu, din venituri proprii și cu fonduri de la Ministerul Sănătății.

a) Finanțare de la Consiliul Județean Sibiu

Consiliul Județean Sibiu a alocat pentru secțiunea dezvoltare – dotări cu aparatură suma de 3361,24 mii lei dintre care 42718 mii au reprezentat cofinanțare pentru aparatura achiziționată cu fonduri de la Ministerul Sănătății.

Printre cele mai importante echipamente achiziționate se remarcă:

Nume echipament	Destinație	Valoare în mii lei
Sistem cromatografic de analiza alcool din sânge	Medicina legală	559,3
Ecograf cu elastograf	Laborator radiologie	399,6
Aparat de anestezie pentru RMN	ATI	274,06
Aparat de phacoemulsificare	Oftalmologie	292,83
Stație automată de colorare	Anatomie patologică	119,95
2 x Microtom pentru secționarea blocuri parafină	Anatomie patologică	79,73
Stație complexă monitorizare parametri vitali + monitoare	Cardiologie I	178,5
2 x Electrocauter chirurgical monopolar si bipolar	Bloc operator chirurgie	149,52
Electrocauter hibrid ultrasonic	Bloc operator chirurgie	89,99
25 x Casolete sterilizare 580x280x260	secții	124,95
30 x Casolete sterilizare 580x280x135	secții	130,3
19 x Casolete sterilizare 465x280x135	secții	66,92
18 x Casolete sterilizare 285x280x260	secții	68,54

b) Finanțare de la Ministerul Sănătății

Consiliul Județean Sibiu a alocat pentru secțiunea dezvoltare – dotări cu aparatură suma de 3361,24 mii lei dintre care 427,18 mii au reprezentat cofinanțare pentru aparatura achiziționată cu fonduri de la Ministerul Sănătății.

Printre cele mai importante echipamente achiziționate se remarcă:

Nume echipament	Destinație	Valoare în mii lei
Sistem cromatografic de analiza alcool din sânge	Medicina legală	559,3
Ecograf cu elastograf	Laborator radiologie	399,6

Aparat de anestezie pentru RMN	ATI	274,06
Aparat de phacoemulsificare	Oftalmologi e	292,83
Stație automată de colorare	Anatomie patologică	119,95
2 x Microtom pentru secționarea blocuri parafină	Anatomie patologică	79,73
Stație complexa monitorizare parametri vitali + monitoare	Cardiologie I	178,5
2 x Electrocauter chirurgical monopolar si bipolar	Bloc operator chirurgie	149,52
Electrocauter hibrid ultrasonic	Bloc operator chirurgie	89,99
25 x Casolete sterilizare 580x280x260	secții	124,95
30 x Casolete sterilizare 580x280x135	secții	130,3
19 x Casolete sterilizare 465x280x135	secții	66,92
18 x Casolete sterilizare 285x280x260	secții	68,54

c) Aparatură fonduri proprii

SCJU Sibiu a realizat și o serie de investiții din fonduri proprii cifrate la 3.995 mii lei. Dintre acestea, cele mai importante sunt următoarele:

Nume echipament	Destinație	Valoare (mii lei)
unitate dentară	UPU stomatologie	136,85
masă chirurgicală ortopedică	BO Ortopedie	249,72
Autoclav	Neonatologie prematuri	142,16
ecograf cu 2 sonde	Medicală II	148,75
aparat de radiologie mobil C-Arm pentru utilizarea in blocul operator	Chirurgie Vasculară	598,80
izolator farmacie	farmacie oncologică	159,81
aparat de dezinfectie uv	secții	191,99

2) Măsuri implementate la capitolul resurse umane

Pe parcursul anului 2018, SCJU Sibiu a acordat o atenție sporită resurselor umane, conștientizând rolul decisiv al acestora în realizarea obiectului asigurarea serviciilor medicale către populație. Prin urmare, acoperirea cu personal de specialitate a posturilor vacante și perfecționarea personalului existent a reprezentat o preocupare permanentă a instituției.

În condițiile creșterii constante a adresabilității și din dorința de a asigura desfășurarea activității medicale la nivel optim, SCJU Sibiu a solicitat Consiliului Județean suplimentarea numărului de posturi pentru personalul sanitar. Solicitarea celei mai mari instituții sanitare din județul Sibiu s-a materializat în suplimentarea cu un număr de 118,5 posturi.

În cursul anului 2019 au fost organizate următoarele concursuri de angajare:

- 2 concursuri pentru Comitetul Director al SCJU Sibiu, pentru funcțiile de Director Financiar Contabil și Director Medical;
- 12 concursuri pentru ocuparea posturilor vacante de medici;
- 5 concursuri pentru ocuparea posturilor vacante și temporar vacante de asistenți medicali;
- 21 de concursuri pentru ocuparea posturilor de personal auxiliar sanitar și alte categorii profesionale;
- 2 concursuri pentru ocuparea posturilor din categoria alt personal medical cu studii superioare.
- 5 concursuri pentru ocuparea posturi TESA;
- 2 concursuri pentru ocuparea posturilor de cercetători științifici.

În luna ianuarie 2019 au fost angajați în spital 138 medici rezidenți pentru continuarea pregătirii în vederea obținerii specializărilor pentru care au optat în urma examenului de rezidențiat. Totodată, au fost asigurate resursele financiare pentru participarea la cursuri de formare profesională continuă. Cu sprijinul organismelor profesionale respectiv Colegiul Medicilor și Ordinul Asistenților Medicali, medicii și asistenții medicali au participat la cursuri de educație medicală continuă.

La începutul anului în vederea încheierii contractului de prestări servicii cu C.A.S.J. Sibiu pentru personalul sanitar cu studii superioare și mediu sanitar, s-au actualizat datele privind polițele de asigurare malpraxis și certificatele de membru al Colegiului Medicilor din România și Ordinului Asistenților Medicali Generaliști, Moașelor și Asistenților Medicali din România.

În baza legislației în vigoare și necesităților au fost înființate și/sau actualizate comisiile constituite la nivelul spitalului. De asemenea, au fost emise decizii în vederea stabilirii atribuțiilor pentru diversele domenii de activitate din cadrul unității noastre.

3. Proiecte/Investiții

Pentru creșterea calității actului medical și eficientizarea activității SCJU Sibiu au fost derulate proiecte de îmbunătățire a infrastructurii, cu finanțare de la Consiliul Județean Sibiu precum și din fonduri proprii. cea mai mare provocare a fost asigurarea celor mai bune condiții din perspectiva infrastructurii, în contextul în care Sibiul a găzduit Summit-ul Uniunii Europene, iar Spitalul Clinic Județean de Urgență Sibiu este cea mai importantă unitate sanitară din județ care poate să asigure servicii medicale complexe.

a) finanțare de la Consiliul Județean Sibiu

Pentru reparații curente, așa cum am menționat Consiliul Județean Sibiu a alocat suma de 528,22 mii lei utilizați pentru:

- Lucrări de reparații curente secției spital: 333,93 mii lei
- Lucrări reparații și amenajări Gastroenterologie, Laborator sterilizare, Endoscopie 63,25 mii lei
- Lucrări de reparații pardoseli/montaj covor PVC diverse secției spital: 69,12 mii lei
- Uși interioare cu toc și feronerie Gastroenterologie și Medicală: 5,4 mii lei
- amenajări secției: Infecțioase, UPU 56,48 mii lei.

Renovările și igienizările din secțiile ale spitalului cu fondurile asigurate de Consiliul Județean și au constat în:

- **Unitatea de Primiri Urgențe:** igienizare holuri și cabinete, zugrăvit exterior, reamenajare cameră resuscitare, montare uși termopan cu închidere centralizată;
- **Chirurgie II:** montare rampe oxigen medical; montare uși termopan cu sistem de închideri centralizate; igienizare holuri, casa scârilor;
- **Ortopedie:** igienizare holuri; vopsit și schimbat uși termopan, cu închidere centralizată;
- **Neurochirurgie:** igienizare holuri montare închideri centralizate la uși;
- **Sterilizare** Igienizare, montare geamuri termopan și amenajare cameră pentru autoclav;
- **Laborator** Igienizare cabinete, montaj tarkett, chiuvete
- **Boli Infecțioase:** Igienizare și amenajare saloane la subsol.

Tot cu fonduri alocate de Consiliul Județean Sibiu pentru secțiunea dezvoltare/alte cheltuieli de investiții (132,65 mii lei) au fost realizate următoarele:

- DALI Reabilitare imobil anatomie patologică 33,61 mii lei
- DALI Recompartimentare renovare și amenajare saloane în cadrul secțiilor Medicală I și Medicală II și Oncologie inclusiv montare ascensor pacienți: 58,82 mii lei
- DALI - Reparație capitală la rețelele exterioare de alimentare cu energie electrică la clădiri: 40,21 mii lei.

b) Lucrări din fonduri proprii:

Din fonduri proprii, cifrate la 693,39 mii lei, SCJU Sibiu a realizat următoarele reparații curente:

- Reparații exterioare și interioare. tunel acces pacienți: 505,30 mii lei;

Au fost efectuate lucrări de reparații la tunelul de acces/comunicare între Blocul Chirurgical, clădirea medicală, Unitatea de primiri Urgențe și corpul nou al spitalului, pentru transportul pacienților. Au fost realizate următoarele: izolație, hidroizolații, montaj geamuri și uși termopan, zugrăveli, vopsit. Renovarea tunelului de acces a fost o măsură necesară și utilă, aplicată tocmai în interesul pacienților și pentru protejarea acestora. Toate aspectele sesizate au fost luate în calcul de managementul unității, astfel încât să fie identificată cea mai bună soluție pentru siguranța și protecția pacienților și a personalul care tranzitează aceste spații. Managementul spitalului a luat toate măsurile necesare pentru ca această lucrare să conducă la îmbunătățirea considerabilă a condițiilor din cadrul SCJU Sibiu.

- Amenajare și reparații secție Urologie, saloane, cabinete: 90,14 mii lei
 - igienizare holuri, casa scârilor, cabinete medici, saloane, grupuri sanitare;
 - montare uși termopan și rampe de oxigen medical;
- Amenajare și reparații secție Chirurgie I: 71,28 mii lei
 - confecționare boxe pentru lenjerie și deșeuri;
 - renovare cabinete, grupuri sanitare, montare de uși termopan, cu închideri centralizate;
 - igienizare holuri;
 - montare de rampe oxigen medical;
- Amenajare salon internare zi endoscopie: 26,65 mii lei

Au mai fost, de asemenea realizate următoarele:

- Amenajarea de spații, în cadrul clădirii Oftalmologie și relocarea secției de chirurgie plastică: saloane, lavoare, pregătire sală de operați
- Amenajarea de spații, în cadrul secției Cardiologie II pentru relocarea Secției de Neurologie din locația veche care a intrat în reabilitare completă
- Amenajarea de spații, în cadrul secției Ginecologie pentru relocarea compartimentului endocrinologie Secției de Neurologie din locația veche care a intrat în reabilitare completă;

V. Gestionarea situațiilor de criză

În cursul anului 2018 nu ne-am confruntat cu situații de criza majoră, care să destabilizeze buna funcționare a spitalului, la modul general.

VI. Modul de realizare a măsurilor dispuse prin actele de control

În cursul anului 2019 Spitalul Clinic Județean de Urgență Sibiu a fost supus unui număr de 75 controale, efectuate de către instituțiile abilitate (Direcția de Sănătate Publică Sibiu, Casa de

Asigurări de Sănătate Sibiu, Inspectoratul Teritorial de Munca Sibiu, Biroul Vamal de Interior Sibiu, Direcția Generală Regională a Finanțelor Publice Brașov, Arhivele Naționale – Serviciul Județean Sibiu, Inspectoratul pentru Situații de Urgență “Cpt. Dumitru Croitoru” al Județului Sibiu, Serviciul Public de Poliție Locală al Municipiului Sibiu, Comisia Națională pentru Controlul Activităților Nucleare

1. Controale efectuate de către Direcția de Sănătate Publică Sibiu

În cursul anului 2019, inspectorii din cadrul Direcției de Sănătate Publică Sibiu au efectuat un număr de 44 de controale igienico sanitare sau tematice, în urma cărora s-au întocmit un număr de 70 procese verbale, în unele fiind formulate recomandări de respectare a legislației sanitare în vigoare, iar în altele au fost aplicate un număr redus de măsuri care au fost implementate.

2. Controale efectuate de către Biroul Vamal de Interior Sibiu

În cursul anului 2019 Spitalul Clinic Județean de Urgență Sibiu a fost supus unui număr de 3 controale, efectuate de către inspectori vamali din cadrul Biroului Vamal de Interior Sibiu. Tematica controalelor a făcut referire la recepția de alcool etilic pentru uz farmaceutic 96%. Precizăm că nu au fost constatate încălcări ale prevederilor legale și nu au fost dispuse măsuri.

3. Controale efectuate de către Casa Județeană de Asigurări de Sănătate Sibiu

În cursul anului 2019 au fost efectuate un număr de 13 acțiuni de control privind modul de derulare a programelor naționale de sănătate, modul de respectare de către SCJU Sibiu a clauzelor contractuale; concordanta între serviciile medicale contractate, raportate de SCJU Sibiu și decontate de CAS Sibiu și serviciile consemnate în evidențele specifice existente la nivelul spitalului, precum și modul de respectare a prevederilor legale cu privire la măsurile de eficientizare a activității la nivelul asistentei medicale ambulatorii, precum și cu privire la eliberarea certificatelor de concediu medical.

În urma controalelor efectuate au fost desprinse următoarele concluzii:

- Virarea anumitor sume reprezentând contravaloarea serviciilor medicale acordate fără respectarea legislației în vigoare;
- Existența concordantei între serviciile medicale contractate, raportate de SCJU Sibiu și decontate de CAS Sibiu și serviciile consemnate în evidențele specifice existente la nivelul spitalului;
- Neeliberarea la externare a prescripției medicale de către anumiți medici;

- Depășirea costului mediu/bolnav tratat în cadrul PN de boli cardiovasculare și PN ortopedie;
- Certificatele de concediu medical au fost eliberate cu respectarea legislației în vigoare;
- Achiziția medicamentelor/materialelor sanitare trebuie să fie adaptată necesităților, astfel încât să nu existe rulaj lent.

Măsurile dispuse au fost implementate, prin comunicarea către medici, respectiv coordonatorii de programe naționale de sănătate a măsurilor dispuse și a modalității de remediere a deficiențelor constatate și de respectare a legislației în vigoare. De asemenea, au fost virate către Casa de Asigurări de Sănătate Sibiu sumele menționate în procesele verbale de control și a fost transmisă către aceasta dovada achitării acestor sume.

4. Controale efectuate de către Inspectoratul Teritorial de Muncă Sibiu

Echipele de control din cadrul Inspectoratului Teritorial de Muncă Sibiu au efectuat în cursul anului 2019 un număr de 5 acțiuni de control care au avut ca tematică modul de respectare a prevederilor legale în domeniul sănătății și securității în munca, respectiv în domeniul relațiilor de muncă. De asemenea, a fost verificat modul de respectare a prevederilor legale privind cercetarea cazurilor semnalizate de boala profesională.

În cazurile în care au fost dispuse măsuri prin procesele verbale de control acestea au fost implementate în cel mai scurt timp. În urma a 2 dintre controalele efectuate unitatea noastră a fost sancționată contravențional cu avertisment.

5. Controale efectuate de către Comisia Națională pentru Controlul Activităților Nucleare

În cursul anului 2019 au fost efectuate un număr de 4 acțiuni de control pentru verificarea îndeplinirii cerințelor de securitate și protecție radiologică conform legislației nucleare în vigoare. Controalele au fost finalizate cu o serie de măsuri pe care unitatea noastră le-a implementat.

6. **Serviciul de Poliție Locală al Municipiului Sibiu** a întocmit la data de 08.08.2019 procesul verbal de constatare și sancționare a contravenției, ca urmare a nerespectării măsurilor de întreținere și reparare a unei clădiri din cadrul spitalului. Unitatea noastră a fost sancționată cu avertisment. S-au întreprins demersuri în vederea remedierii deficiențelor constatate, clădirea în discuție făcând obiectul unei acțiuni de reparații curente.

7. Control efectuat de către Inspectoratul pentru Situații de Urgență “Cpt. Dumitru Croitoru” al Județului Sibiu

În cursul anului 2019 Spitalul Clinic Județean de Urgență Sibiu a fost supus unei acțiuni de control care a avut ca tematică respectarea legislației cu privire la apărarea împotriva incendiilor și protecția civilă. Unitatea noastră a remediat deficiențele constatate în cel mai scurt timp.

8. Control efectuat de către Arhivele Naționale - Serviciul Județean Sibiu

Inspectorii din cadrul Serviciului Județean Sibiu al Arhivelor Naționale au efectuat un control de fond referitor la verificarea aplicării prevederilor Legii nr. 16/1996, în urma căruia au fost dispuse o serie de măsuri, pe care unitatea noastră le-a implementat parțial.

9. Control efectuat de către Direcția Generală Regională a Finanțelor Publice Brașov

Inspectorii din cadrul DGRFP Brașov au întocmit procesul verbal de constatare și sancționare a contravențiilor, ca urmare a întocmirii în mod eronat a raportărilor de date în portalul Forexbug. Menționăm că deficiențele constatate au fost remediate.

10. Control efectuat de către Garda Națională de Mediu – Serviciul Comisariatul Județean Sibiu

Garda Națională de Mediu – Serviciul Comisariatul Județean Sibiu a efectuat în anul 2019 un control cu privire la managementul deșeurilor, în urma căruia au fost formulate măsuri cu termen de realizare permanent.

Concluzii: În urma controalelor efectuate în cursul anului 2019 la Spitalul Clinic Județean de Urgență Sibiu, se poate observa că deficiențele constatate nu au fost majore iar unitatea noastră a dispus remedierea acestora. Menționăm că preocuparea primordială a unității noastre este de a asigura servicii medicale de înaltă calitate și condiții hoteliere corespunzătoare, venind mereu în întâmpinarea pacientului și acționând doar în beneficiul acestuia. Spitalul Clinic Județean de Urgență Sibiu acordă o atenție sporită și resurselor umane, conștientizând rolul important al acestora în asigurarea serviciilor medicale.

VII. Lista proiectelor viitoare în care unitatea sanitară este implicată

Pentru anul 2020, SCJU Sibiu a stabilit ca obiectiv major continuarea îmbunătățirii bazei materiale prin continuarea dotării cu aparatură medicală performantă și realizarea de reparații/investiții în imobilele spitalului.

În aceste sens, Consiliul Județean Sibiu va aloca fonduri în valoare de 560 mii lei iar din fondurile proprii ale spitalului se vor aloca 6.314 lei.

Listele cu echipamente medicale urmează să fie definitivate în funcție de necesități.

Totodată, SCJU Sibiu a solicitat Ministerului Sănătății aparatură în valoare de 30.856 lei.

SCJU Sibiu este totodată implicat, în următoarele proiecte/investiții în infrastructură, gestionate de către Consiliul Județean Sibiu:

- Reabilitare clădire neurologie, proiect gestionat de Consiliul Județean Sibiu, prin Programul Național de Dezvoltare Locală. Investiția se ridică la circa 30 milioane de lei. Proiectul este în derulare, lucrările începând în vara lui 2019;
- extindere Unitatea Primiri Urgențe, cu sprijinul Ministerului Sănătății prin Programul Operațional Regional (POR) 2014 -2020. Consiliul Județean Sibiu a semnat contractul de proiectare și execuție a lucrărilor pentru investiția „Modernizare, extindere și dotare a Unității de primiri urgențe din cadrul Spitalului Clinic Județean de Urgență Sibiu”. Valoarea contractului este de 6.212.528 lei fără TVA;
- reabilitarea termică a clădirilor secțiilor chirurgicale, prin accesare de fonduri europene nerambursabile. Valoarea estimată a investiției este de circa 50 milioane de lei din care 43,3 fonduri nerambursabile;

Investiții în infrastructură

a) Obiective de investiții

Cel mai important obiectiv de investiții pe anul curent este “Amplasarea provizorie și reversibilă construcții modulare secții spital” pentru care în data de 1 aprilie se va semna contractul pentru proiectare tehnică și execuție lucrări, în valoare de 5.899,11 mii lei, fonduri asigurate de către Consiliul Județean Sibiu.

b) Reparații curente:

- Reparații și amenajări spații tehnice și de depozitare
- Amenajări și modernizări spații medicale și săli de tratament Radiologie;
- Reparații și amenajări interioare clădirea medicală.

- Valoarea estimată a reparațiilor menționate este de circa 530.000 lei.

VIII. Stadiul investițiilor aflate în derulare în anul evaluat

Investițiile realizata în anul evaluat au fost detaliate la punctul IV, subpunctele 1 a,b,c, și 3, a, b.

MANAGER

Ec. Cornel Benchea