
GAS DOLJ

CASA DE ASIGURARI
-1 Decembrie 1918, nr. I
- Dolj - cod 200688 -
- CRAIOVA, ROMANIA -

DE SANATATE DOLJ

tel: 0251-406.666
fax:0251-406.349
e-mail: info@casdj.ro

SrnSA DE nSreURAir
SH sANAl-ArE uoLJ

3 I MAR 2010

rHrRsH* #"3,S]....

RAPORT AGTIVITATE PE A]IUL 2015

Casa de Asigurlri de Sinitate Dolj este o institulie publicd ce asigurd
funclionarea sistemului de asigurdri de sindtate la nivel local avdnd ca principale
atribulii : finanlarea serviciilor medicale, farmaceutice qi de protezare acordate
asiguralilor qi urmdrirea modului in care sunt utilizate fondurile publice de cdtre
furnizorii de servicii de sdndtate.

Fondul nafional unic de asiguriri sociale de sinitate se constituie din
contribulii ale persoanelor fizice qi juridice

Colectarea contribuliilor se face de cdtre Ministerul Economiei gi Finanlelor, prin
Agen{ia Nalionald de Administrare Fiscald in contul unic deschis pe seama CNAS.

Utilizarea Fondului National Unic de Asigurdri Sociale de Sdn6tate presupune
alocarea resurselor in funclie de nevoile de servicii de slndtate specifice jude{ului
nostru in condilii de eficienlI, pe subdomenii de asistenld medicald.

Activitateafrnanciar-contabilS a CAS Dolj pentru perioada 01.01. - 31 .12.2015 se
prezintd astfel:
Referitor la capitolul de venituri, pe aceastd perioadd s-au colectat venituri totale in
sum6 de 372.183,41 mii lei, din care:

mii lei
A. VENITURI CURENTE, din care: 365.642,83
I . Impozite qi taxe pe bunuri gi servicii 0,12
II. Contributii de asigurdri, din care: 364.784.36

- Contribu{iile angaiatorilor 165.510,96
- Contribu(iile asigura{ilor 199.273,40

III. Venituri nefi scale: 858,35
B. SUBVENTII 6.540,58

2

Venituri 2015 (mii lei)

199273.40

0.12

165510,96

858.35
6540.58

Impozite si taxe pe bunuri si servicii Contribuţiile angajatorilor
Contributiile asiguratilor Venituri nefiscale
Subventii

Referitor la capitolul de cheltuieli, Casa de Asigurări de Sănătate Dolj a efectuat in
anul 2015 plati curente in suma de 739.757,78 mii lei, structurate astfel:

mii lei
I. MATERIALE ŞI PRESTĂRI DE SERVICII CU
CARACTER MEDICAL

713.484,45

II. SERVICII PUBLICE DESCENTRALIZATE 5.373,39
III. ASISTENTA SOCIALA 20.899,94

Cheltuieli 2015 (mii lei)

20899.94

713484.45

5373.39

Materiale si prestari servicii cu caracter medical
Servicii publice descentralizate
Asistenta sociala

3

Platile realizate pentru cheltuieli materiale şi prestări de servicii cu caracter
medical, în sumă de 713.484,45 mii lei, au urmatoarea structură:

 mii lei
Materiale şi prestări de servicii cu caracter
medical

713.484,45

Produse farmaceutice, materiale sanitare specifice
şi dispozitive medicale din care:

306.237,60

Medicamente cu şi fără contribuţie personală
 190.684,37

Medicamente pentru boli cronice cu risc crescut
utilizate în programele naţionale cu scop curativ 89.424,79

Materiale sanitare specifice utilizate
în progr. Naţionale cu scop curativ 4.329,96

Servicii medicale de hemodializă şi dializă
peritoneală 17.398,48

Dispozitive şi echipamente medicale
 4.400,00

Servicii medicale în ambulatoriu, din care:
 101.865,13

 Asistenţă medicală primară
 54.434,49

 Asistenţă medicală pentru specialităţi
clinice 28.976,00

 Asistenţă medicală stomatologică
 3.063,00

 Servicii medicale paraclinice
 12.963,00

 Servicii medicale de recuperare
 2.428,64

Servicii de urgenţă prespitaliceşti şi transport
sanitar 223,18

Servicii medicale în unităţi sanitare cu paturi -
Spitale generale 300.326,48

Servicii şi îngrijiri medicale la domiciliu
 525,004

Prestatii medicale acordate in baza documentelor
internaţionale 4.307,06

4

Ponderea cheltuielilor medicale pe domenii

42.24%

0.07%

4.08%

0.001%

1.82%

0.43%

26.82%

0.62% 0.61%
12.58%

2.45%

0.03%

0.61%

7.66%

Spitale Medicina primara Paraclinice Stomatologie
Clinice Recuperare Medicamente Dispozitive medicale
Materiale sanit. PNS Medicamente PNS Hemodializa Transport sanitar
Ingrijiri la domiciliu Prestatii medicale UE

CAS Dolj oferă o gamă largă de servicii medicale de cea mai bună calitate, prin

furnizorii cu care are relaţii contractuale.

Contractele pe domenii de
asistenta medicala la 31.12.2015

14 35
27

125

139 47

1

7110

157

410

161

Medicina primara Medicamente Medicamente si materiale PNS
PNS Dispozitive Clinice
Paraclinice Stomatologie Recuperare-reabilitare
Spitale Ingrijiri la domiciliu Asistenta prespitaliceasca

5

 Furnizorii de servicii medicale, medicamente şi dispozitive medicale in relatie
contractuala cu CAS DOLJ la data de 31.12.2015, sunt structuraţi astfel :

Nr.
Crt.

Tipul asistentei Nr. de
furnizori
(contracte)

1 Asistenţa medicală primară 410
2 Asistenţă medicală în ambulatoriu - specialităţi clinice 139

3
Asistenţă medicală in centre multifunctionale (de
recuperare) 27

4 Asistenţă medicală ambulatorie stomatologică 125
5 Asistenţa medicală ambulatorie - specialităţi paraclinice 47

6
Medicamente şi materiale specifice pentru programele
de sănătate 157

7 Dispozitive medicale 71

8
Medicamente în ambulatoriu cu şi fără contribuţie
personală 161

9 Spitale generale 35
10 Servicii de urgenţă prespitalicesti şi transport sanitar 1
11 PNS 10
12 Servicii de îngrijiri medicale la domiciliu 14

 TOTAL 1197

Asistenţa medicală primară
Din totalul 701.461 persoane cât este populaţia judeţului Dolj, 673.049 persoane

erau înscrise la sfarsitul anului 2015 pe listele medicilor de familie în judeţul Dolj.
Dintre aceştia 530.400 erau beneficiari ai pachetului de servicii de bază, iar 142.649
erau beneficiari ai pachetului minimal de servicii.

Necesarul de medici de familie din judetul Dolj, a fost stabilit de catre Comisia
constituita conform prevederilor contractului cadru şi se situeaza la nivelul numarului
de medici in contract cu capitatie proprie, cu exceptia localitatilor, Cetate, Mirsani,
Bailesti.

Furnizorii de servicii medicale în asistenţa medicală primară asigură servicii
medicale prin plata per capita (50%) şi cu plata pe serviciu medical (50%). Condiţiile
în care serviciile medicale se acordă se stabilesc prin norme.

Pentru asigurarea continuitatii asistentei medicale primare prin centrele de
permanenta, la nivelul judetului Dolj in anul 2015 au functionat 14 centre de
permanenta in localitatile Amarastii de Jos, Brabova, Goicea, Ghercesti, Plenita,
Sadova, Bulzesti, Murgasi, Bechet, Ghidici, Piscu Vechi, Virvoru de Jos, Craiova 1 si
Craiova 2 in care isi desfasoara activitatea 87 de medici.

Asistenţa medicală de specialitate
In anul 2015 CAS Dolj a contractat servicii medicale clinice care au acoperit

toata paleta de specialitati prevazuta in legislatia in vigoare.

6

Specialitatile deficitare la nivelul judetului sunt in mod special cele care
deruleaza Programe Nationale de Sanatate, respectiv oncologie medicala, diabet
zahatat, nutritie, boli metabolice, hematologie precum si endocrinologie, neurologie
pediatrica, psihiatrie pediatrica.

Asistenţă medicală stomatologică
Aceste tipuri de servicii medicale sunt acordate la nivel de judet de catre un

numar de 205 medici de specialitate - medicina dentara, repartizati in proportie de 23%
in mediul rural si 77% in mediul urban. Adresabilitatea pentru aceste tipuri de servicii
medicale este mult mai mare decat posibilitatea acordarii acestora in cadrul sistemului
de asigurari sociale de sanatate, ceea ce a condus la limitarea accesului liber si
echilibrat al asiguratilor pentru servicii medicale dentare.

Asistenţa medicală paraclinică:
Toate tipurile de investigatii paraclinice mentionate in ‚,Pachetul de servicii

medicale de baza in ambulatoriu de specialitate pentru specialitatile paraclinice’’au
fost contractate cu laboratoarele din cadrul spitalelor sau cu furnizorii organizatii
conform OG. 124/1998, cu modificarile si completarile ulterioare. Nu sunt acoperite
toate zonele din judet cu aceste tipuri de servicii medicale. Cu exceptia a 8 contracte de
furnizare de servicii medicale paraclinice - analize medicale de laborator si radiologie-
imagistica medicala, toate contractele s-au derulat in Municipiul Craiova.

Asistenţa medicală spitaliceasca
In anul 2015 la nivelul CAS Dolj s-au derulat 35 de contracte de furnizare de

servicii medicale in asistenta medicala spitaliceasca din care 23 unitati sanitare sunt
private si furnizeaza urmatoarele tipuri de servicii:

- in regim de spitalizare continuă – recuperare, medicina fizica si balneologie,
obstetrică ginecologie, neonatologie.

- in regim de spitalizare de zi: endocrinologie, obstetrică ginecologie, medicina
internă, diabet zaharat, nutritie si boli metabolice, oncologie medicală,
cardiologie, neurologie, ORL, gastroenterologie, pediatrie, dermatologie,
chirurgie orala si maxilo faciala, recuperare, medicina fizica si balneologie.
In municipiul Craiova functioneaza unitati sanitare cu paturi care au in structura

lor sectii clinice din toata gama de specialitati, in care serviciile medicale sunt acordate
de cadre medicale universitare cu inalta pregatire profesională. Pe de alta parte, dotarea
cu aparatură medicală de ultimă generaţie face ca gradul de adresabilitate al asiguratilor
si patologia rezolvată sa se situeze la un nivel ridicat.

De asemenea in judet îşi desfasoară activitatea spitale de specialitate:
pneumoftiziologie, psihiatrie cronici, boli infectioase care deservesc si celelalte judetele
din regiune.

Furnizarea de medicamente
In anul 2015, decontarea consumului de medicamente s-a efectuat la nivel

realizat, dar cu incadrare in creditele de angajament alocate anual cu aceasta destinatie.
În judeţul Dolj nu există zone descoperite din punct de vedere al asigurării

accesului la medicamente cu şi fără contribuţie personală.

7

Cei 161 de furnizori de medicamente aflati in relatie contractuala cu CAS Dolj,
sunt repartizati in cadrul judetului, astfel:

 Mediul urban = 88 furnizori cu 163 de farmacii;
 Mediul rural = 73 furnizori cu 143 de farmacii si 23 oficii locale de istributie.

Îngrijiri la domiciliu
La Casa de Asigurări de Sănătate Dolj au fost înregistrate în anul 2015 un număr

de 1350 cereri, din care au fost aprobate si emise decizii 1305, iar 45 au fost respinse.
Casa de asigurări de sănătate analizează cererea şi recomandarea făcută de către

medicul de specialitate, într-un interval de 2 zile lucrătoare de la data depunerii, iar
cererea este aprobată în limita sumei prevăzute pentru această destinaţie. La analiza
cererilor şi recomandărilor primite, casa de asigurări de sănătate va lua în considerare
numărul de zile de îngrijiri medicale la domiciliu de care a beneficiat asiguratul în
ultimele 11 luni.

Scopul îngrijirilor la domiciliu este sã ofere îngrijiri de cea mai bunã calitate
pacienţilor cu boli cronice, ameninţãtoare de viatã, incurabile.

Acest segment de servicii destinate bolnavilor pe langă faptul că degrevează
spitalele de o serie de cheltuieli de cazare şi masă prezintă şi un grad mare de
preferinţă în rândul bolnavilor.

Dispozitive medicale
Dintre cele 71 contracte de furnizare de dispozitive medicale incheiate de catre

CAS Dolj in anul 2015 numai 40 dintre acestia au furnizat dipozitive medicale
asiguratilor din judetul Dolj, iar dintre acestia 14 au puncte de lucru in Craiova, ceea ce
a permis accesul asiguratilor pentru toate tipurile de dispozitive medicale acordate in
cadrul sistemului de asigurari sociale de sanatate.

Dispozitivele medicale destinate recuperării unor deficienţe organice sau
fiziologice se acordă pentru o perioadă determinată sau nedeterminată în baza
prescripţiei medicale eliberate de medicul de specialitate. În anul 2015 au fost emise un
număr de 8908 decizii pentru dispozitive medicale, dintre care: 1739 au fost decizii –
dispozitive pentru protezare stomii, 2330 decizii – echipamente pentru oxigenoterapie,
998 – decizii – orteze pentru membrul inferior, 898 decizii – dispozitive pentru
incontinenta urinara, 1234 - proteze auditive , celelalte decizii s-au eliberat pentru
dispozitive de statica si mers. Datorita creşterii adresabilităţii pentru aprobarea
obţinerii de dispozitive medicale si a imposibilitatii acordarii acestora la momentul
solicitarii, casa de asigurari de sanatate a instituit criterii de prioritizare precum si liste
de asteptare. Criteriile de prioritizare precum si existenta listei de asteptare sunt aduse
la cunostinta asiguraţilor la momentul depunerii cereri de aprobare a unui dispozitiv
medical si de asemenea prin postarea pe site-ul CAS Dolj.

Pentru dipozitivele medicale recomandate in cazul urgentelor medico-
chirurgicale, afectiunilor neoplazice sau celor pentru copiii 0-18 ani nu există liste de
aşteptare. Pentru celelalte dispozitive medicale există listă de aşteptare de aproximativ
3 luni.

8

 Evaluarea furnizorilor

 In anul 2015, conform legislatiei in vigoare aferente acestei perioade, activitatea
de evaluare s-a desfasurat astfel:
 Număr total de furnizori evaluaţi în 2015: 863;
 Număr de furnizori neevaluaţi în 2015: 0;
 Număr de furnizori evaluaţi provizoriu în 2015: 0;
 Număr de furnizori cu notificare de neevaluare în 2015: 0.

Evaluarea furnizorilor pe tipuri de servicii se prezinta astfel:
- 231 evaluări pentru farmacii comunitare si oficine comunitare locale de

distributie,
- 521 evaluări pentru cabinete medicale de medicina de familie, cabinete

medicale de specialitate, centrele medicale, centrele de diagnostic si
tratament si centrele de sanatate,

- 47 evaluări pentru cabinete de medicina dentara,
- 12 evaluări pentru furnizori de investigatii medicale paraclinice -

analize medicale de laborator + anatomie patologica,
- 4 evaluări pentru furnizori de investigatii medicale paraclinice -

radiologie si imagistica medicala,
- 7 evaluări pentru furnizori de ingrijiri medicale la domiciliu,
- 24 evaluări pentru spitale ce au in structuta peste si pana la 400 de

paturi,
- 3 evaluări pentru unitati de dializa publice si private,
- 13 evaluări pentru furnizori de dispozitive medicale,
- 1 evaluări pentru furnizorilor de servicii medicale de urgenta si

transport sanitar.

Au fost actualizate 105 decizii de evaluare având la bază documente

justificative pentru avizări, reavizări, preschimbări, modificarea reprezentantului legal,
prelungiri acte spaţiu, etc., după cum urmează :

- 26 actualizări pentru farmacii comunitare si oficine comunitare locale
de distributie,

- 69 actualizări pentru cabinete medicale de medicina de familie, cabinete
medicale de specialitate, centrele medicale, centrele de diagnostic si
tratament si centrele de sanatate,

- 5 actualizări pentru cabinete de medicina dentara,
- 1 actualizări pentru furnizori de investigatii medicale paraclinice –

analize medicale de laborator - anatomie patologica,
- 0 actualizări pentru furnizori de investigatii medicale paraclinice -

radiologie si imagistica medicala,
- 2 actualizări pentru furnizori de ingrijiri medicale la domiciliu,
- 1 actualizări pentru spitale ce au in structuta peste si pana la 400 de

paturi,
- 0 actualizări pentru unitati de dializa publice si private,
- 1 actualizări pentru furnizori de dispozitive medicale,
- 0 actualizări pentru furnizori de servicii medicale de transport sanitar.

9

In conformitate cu prevederile Ordinului MS/CNAS nr. 106/32/2015, pentru
aprobarea regulamentelor de organizare si functionare a Comisiei Nationale, a
subcomisiilor nationale si comisiilor de evaluare a furnizorilor de servicii medicale, de
dispozitive medicale, de medicamente si materiale sanitare, prin care au fost stabilite
taxele de evaluare pentru evaluarea furnizorilor de servicii medicale, de dispozitive
medicale, de medicamente si materiale sanitare, au fost solicitate dovezile de achitare a
texei de evaluare, sumele virate in contul CAS Dolj in anul 2015 fiind in cuantum de
708.100,00 lei.

 Verificarea şi avizarea din punct de vedere medical a concediilor medicale

Au fost verificate şi avizate din punct de vedere medical un număr de 38.215

certificate de concediu medical (6.396 dosare), transmise Serviciului Medical al CAS
Dolj de către Serviciul Administrare Contribuţii şi Creanţe, precum şi 133 certificate
medicale depuse de angajaţii CAS Dolj conform procedurii de verificare a
certificatelor de concediu medical P.O.22.1-Revizia 6, înregistrată la CAS Dolj cu
nr.502/11.02.2013, care au fost transmise apoi către Compartimentul Resurse Umane
al CAS Dolj.

Din numărul total de certificate medicale verificate, nu au fost avizate din punct
de vedere medical un număr de 484 certificate de concediu medical pentru care s-au
întocmit adrese de înştiinţare asupra deficienţelor constatate precum si mentionarea
legislaţiei în domeniu care nu a fost respectată de catre medicii emitenti.

S-au întocmit 289 Note de Constatare transmise la Serviciul Administrare
Contribuţii şi Creanţe şi Compartimentul Resurse Umane iar în cazul „neîncadrării
în condiţiile legale de avizare”, s-a întocmit anexa la nota de constatare care cuprinde
deficienţele constatate, pentru fiecare certificat de concediu medical neavizat din punct
de vedere medical.

S-au întocmit şi transmis către angajatori 383 adrese de înştiinţare asupra
deficienţelor constatate în urma verificării din punct de vedere medical a certificatelor
medicale depuse la CAS Dolj de către aceştia, în vederea recuperării sumelor
reprezentând indemnizaţii în conformitate cu Ord.nr. 526/213/2006. Deficienţele
constatate se referă la greşeli în modul de completare, încadrare şi eliberare al
certificatelor de concediu medical, iar în adresele către angajatori a fost menţionată şi
legislaţia în vigoare care nu a fost respectată.

S-a realizat permanent consilierea furnizorilor de servicii medicale, a
beneficiarilor de Certificate de Concediu Medical, a angajatorilor care au solicitat
lămuriri legate de modul de eliberare, completare si acordare a Certificatului de
concediu medical, precum şi precizări legate de cauzele care au stat la baza invalidării
unor certificate cuprinse în adresele transmise de Serviciul Medical către angajatori.

 Comisii terapeutice

A. Activitatea refritoare la dosarele pacientilor ce necesita terapie aprobata de
catre Comisiile de Experti de la nivelul CNAS cuprinde:
1. pentru pacientii cu Hepatita virala cronica
In cursul anului 2015 activitatea a constat in primirea, verificarea, inregistrarea in
evidentele proprii, inregistrarea in aplicatia CNAS a documentatiei medicale pentru

10

pacientii cu Hepatita virala cronica si transmiterea acesteia la Comisia de Experti din
cadrul CNAS, situatia prezentandu-se astfel:

- numar pacienti pe listele de asteptare la 01.01.2015 – 43
- din care HVC = 21 si HVB = 22
- numar pacienti pe listele de asteptare la 31.12.2015 – 14
- din care HVC = 6 si HVB = 8
- numar initieri de terapie antivirala in anul 2015–232
- din care HVC = 118 si HVB = 114
- numar pacienti in tratament la 01.01.2015 – 328
- din care HVC = 128 si HVB = 200
- numar pacienti in tratament la 31.12.2015 – 333
- din care HVC = 75 si HVB = 258
- numar dosare pentru interferon free transmise la CNAS – 122, pentru 122

pacienti
2. pentru pacientii cu poliartrita cronica, artopatie psoriazica, spondilita
anchilopoetica, artropatie cronica juvenila

In cursul anului 2015 activitatea a constat in primirea, verificarea si
inregistrarea in evidentele proprii si in SIUI a documentatiei medicale, situatia
prezentandu-se astfel:

- numar pacienti in tratament in anul 2015 – 363 - pentru care s-au prelucrat 656
de dosare, din care:

- poliartrita reumatoida : 315 dosare pentru un numar de 181 pacienti tratati in
anul 2015

- spondilita anchilopoetica : 274 dosare pentru un numar de 145 pacienti tratati in
anul 2015

- artropatie psoriazica : 67 dosare pentru un numar de 37 pacienti tratati in anul
2015

- artropatie idiopatica juvenila : 0 dosare pentru un numar de 0 pacienti tratati in
anul 2015

3. pentru pacientii cu psoriazis cronic sever
In cursul anului 2015, activitatea a constat in primirea, verificarea, inregistrarea

in evidentele proprii si inregistrarea in SIUI a documentatiei medicale, situatia
prezentandu-se astfel:

- numar pacienti in tratament in anul 2015 - 239 - pentru care s-au prelucrat 477
de dosare

4. pentru pacientii cu afectiuni oncologice
 In cursul anului 2015, activitatea a constat in primirea, verificarea, inregistrarea
in evidentele proprii, inregistrarea in aplicatia CNAS si in SIUI a documentatiei
medicale, situatia prezentandu-se astfel:

- numar pacienti in tratament in anul 2015 - 622 - pentru care s-au prelucrat 886
de dosare

5. pentru pacientii cu tumori neuroendocrine
- numar pacienti tratati in anul 2015 in baza aprobarii CNAS –8, pentru care s-au

prelucrat 15 dosare
6. pentru pacientii cu acromegalie

- numar pacienti tratati in anul 2015 in baza aprobarii CNAS – 15, pentru care s-
au prelucrat 17 dosare

11

7. pentru pacientii cu obezitate
- numar pacienti tratati in anul 2015 in baza aprobarii CNAS – 0

8. PET/CT pentru pacientii cu afectiuni oncologice
- numar dosare trimise in anul 2015 la CNAS pentru aprobare 98 din care au

primit aprobare 65.

B. Activitatea refritoare la dosarele pacientilor ce necesita terapie aprobata de
catre Comisiile locale de la nivelul CJAS cuprinde:
1. pentru pacientii cu afectiuni cardiace
 In cursul anului 2015, activitatea a constat in primirea, verificarea, inregistrarea
in evidentele proprii, a documentatiei medicale, situatia prezentandu-se astfel:

- numar referate aprobate pentru pacienti in anul 2015 – 24, pentru un numar de
24 pacienti din care:

- plavix – 0 dosare pentru 0 pacienti
- vasaprostan – 119 dosare pentru 113 pacienti

2. pentru pacientii cu afectiuni endocrinologice
In cursul anului 2015, activitatea a constat in primirea, verificarea, inregistrarea in
evidentele proprii a documentatiei medicale, situatia prezentandu-se astfel:

- numar referate aprobate pentru pacienti in anul 2015 – 130, pentru un numar de
76 pacienti din care:

- numar referate pentru pacienti in anul 2015 – 126 - icd10- 251 - pentru un
numar de 74 pacienti

- numar referate pentru pacienti in anul 2015 – 4 - icd10- 258 - pentru un numar
de 2 pacienti

3. pentru pacientii cu afectiuni neurologice
In cursul anului 2015, activitatea a constat in primirea, verificarea, inregistrarea in
evidentele proprii si in SIUI a documentatiei medicale, situatia prezentandu-se astfel:

- numar referate aprobate in anul 2015 – 662 pentru un numar de 475 pacienti din
care:

 - G 11 – epilepsie – 13referate pentru un numar de 11 pacienti
 - G 12 – parkinson – 649 referate pentru un numar de 464 pacienti

4. pentru pacientii cu afectiuni psihiatrice
In cursul anului 2015, activitatea a constat in primirea, verificarea, inregistrarea in
evidentele proprii si in SIUI a documentatiei medicale, situatia prezentandu-se astfel:

- numar referate aprobate in anul 2015 – 4472, pentru un numar de 2582
pacienti, din care:

 - G 16 – demente – 1096 referate aprobate pentru 1067 pacienti
 - icd10 – 350 – ADHD – 246 referate aprobate pentru 136 pacienti

5. pentru pacientii cu afectiuni ginecologice
In cursul anului 2015, activitatea a constat in primirea, verificarea, inregistrarea in
evidentele proprii si in SIUI a documentatiei medicale, situatia prezentandu-se astfel:

- numar referate aprobate pentru pacienti in anul 2015 – 6 astfel:
 - icd10 – 714 – 6 referate aprobate pentru 6 pacienti

6. pentru pacientii cu afectiuni oncologice
In cursul anului 2015, activitatea a constat in primirea, verificarea, inregistrarea in
evidentele proprii si in SIUI a documentatiei medicale, situatia prezentandu-se astfel:

- numar referate aprobate in 2015 –743 pentru un numar de 461 pacienti, din care:

12

 - G 10 – 552 referate pentru un numar de 348 pacienti
 - PNS 3.1 – 191 referate pentru un numar de 113 pacienti

7. pentru pacientii cu afectiunea diabet
In cursul anului 2015, activitatea a constat in primirea, verificarea, inregistrarea in
evidentele proprii si in SIUI a documentatiei medicale, situatia prezentandu-se astfel:

- numar referate aprobate in anul 2015– 2248 pentru un numar de 2055 pacienti,
astfel:

 - PNS 5 – 2248 referate pentru un numar de 2055 pacienti

 Activitatea serviciului medical privind primirea, verificarea, inregistrarea in
evidentele proprii si in SIUI a documentatiei medicale pentru pacienti ce necesita
aprobarea comisiilor CNAS/CJAS a constat intr-un numar de 11451 referate lucrate in
anul 2015, pentru un numar de 7767 pacienti, din care:

- pentru comisiile judetene, astfel:
- numar referate lucrate in anul 2015 – 8380 pentru un numar de 5768

pacienti
- pentru comisiile nationale, astfel:

- numar referate lucrate in anul 2015 –3071 pentru un numar de 1999
pacienti

 PROGRAME NAŢIONALE DE SĂNĂTATE

In anul 2015, activitatea Compartimentului programe de sanatate a presupus

organizarea şi monitorizarea activitatii de primire, de înregistrare si de verificare din
punct de vedere al existenţei, conformităţii şi valabilităţii machetelor de raportare fără
regim special a indicatorilor specifici programelor nationale de sanatate, pentru fiecare
program/subprogram, pe fiecare unitate sanitară, centralizat pentru toate unităţile
sanitare, cumulat pe farmaciile cu circuit deschis, precum şi centralizat la nivel de casă
de asigurări de sănătate, activitatile derulandu-se astfel:

- Activitatea de primire, de înregistrare, de verificare si de validare a indicatorilor
specifici se realizeaza lunar, trimestrial (cumulat de la începutul anului) şi anual,
în primele 20 de zile lucrătoare ale lunii următoare perioadei pentru care se face
raportarea;

- Activitatea de centralizare a machetelor de raportare, conform tipizatelor
aprobate prin ordin al preşedintelui CNAS, se realizeaza în format excel, la nivel
de casă de asigurări de sănătate pentru toate unităţile sanitare, pentru fiecare
program/subprogram national de sanatate, cumulat cu farmaciile cu circuit
deschis. Rapoartele centralizate la nivelul CAS Dolj pe fiecare
program/subprogram privind indicatorii specifici, valoarea
medicamentelor/materiale sanitare consumate pentru tratamentul bolnavilor,
valoarea serviciilor de radioterapie si de dializa si valoarea stocurilor
medicamentelor/materiale sanitare specifice se transmit CNAS in primele 20
zile lucratoare ale lunii urmatoare perioadei pentru care se face raportarea.

În anul 2015, la CAS Dolj, s-au inregistrat un numar de 30 987 beneficiari de

programe naţionale de sănătate.

13

Sumele alocate din bugetul Fondului pentru finanţarea programelor naţionale de
sănătate curative se utilizează pentru:
 asigurarea, după caz, în spital şi în ambulatoriu, a unor medicamente, materiale

sanitare specifice, dispozitive medicale şi altele asemenea specifice unor boli
cronice cu impact major asupra sănătăţii publice acordate bolnavilor incluşi în
programele naţionale de sănătate curative;

 asigurarea serviciilor de supleere renală, inclusiv medicamente şi materiale
sanitare specifice, investigaţii medicale paraclinice specifice, transportul
nemedicalizat al pacienţilor hemodializaţi de la şi la domiciliul pacienţilor şi
transportul lunar al medicamentelor şi materialelor sanitare specifice dializei
peritoneale la domiciliul pacienţilor;

 asigurarea serviciilor de dozare a hemoglobinei glicozilate, investigaţiilor PET-
CT, serviciilor prin tratament Gamma-Knife, serviciilor de diagnosticare a
leucemiilor acute, precum şi a serviciilor de radioterapie.
Pentru o eficienta utilizare a fondurilor alocate programelor/subprogramelor

naţionale cu scop curativ se monitorizeaza permanent aceasta activitate.
Controlul modului de derulare a programelor/subprogramelor nationale de

sanatate cu scop curativ, pentru fiecare program/subprogram, pe fiecare unitate
sanitară, cuprinde urmatoarele activitati:

- Încadrarea în bugetul aprobat precum şi măsura în care fondurile alocate
au fost utilizate conform destinaţiilor stabilite pentru realizarea obiectivelor
propuse în subprogramul de sănătate respectiv;

- Respectarea de către persoanele implicate a responsabilităţilor legate de
derularea subprogramelor de sănătate;

- Realitatea indicatorilor raportaţi;
- Acurateţea şi validarea datelor colectate şi raportate;
- Eventuale disfuncţionalităţi în derularea subprogramelor de sănătate.

Activitatea de control a derularii programelor /sabprogramelor nationale cu scop
curativ se realizeaza trimestrial, in echipa mixta cu Corpul de control al CAS Dolj.
La finalizarea controlului se intocmeste un raport in dublu exemplar, raport care este
discutat si analizat cu persoanele responsabile in derularea programul/subprogramului
respectiv, in vederea remedierii eventualelor disfunctionalitati constatate de echipa de
control.

SITUAŢIA INDICATORILOR SPECIFICI

AFERENŢI PROGRAMELOR/SUBPROGRAMELOR
NAŢIONALE DE SĂNĂTATE CU SCOP CURATIV

Program/Subprogram

de sănătate

Indicatori fizici Indicatori de eficienţă
Denumire indicator

fizic
Valoare

(nr.)
Denumire indicator de

eficienţă Valoare (LEI)

Programul national de
boli cardiovasculare

număr de bolnavi trataţi
prin proceduri de
dilatare percutană

-
cost mediu/bolnav tratat
prin proceduri de
dilatare percutană

-

număr de bolnavi trataţi
prin proceduri
terapeutice de
elctrofiziologie

8

cost mediu/bolnav tratat
prin proceduri
terapeutice de
electrofiziologie

4490.86

14

număr de bolnavi trataţi
prin implantare de
stimulatoare cardiace

74
cost mediu/bolnav tratat
prin implantare de
stimulatoare cardiace

1728.36

număr de bolnavi cu
aritmii complexe tratati
prin proceduri de ablatie

- cost mediu/bolnav tratat
prin proceduri de ablatie -

număr de bolnavi trataţi
prin implantare de
defibrilatoare interne

5
cost mediu/bolnav tratat
prin implantare de
defibrilatoare interne

21165.17

număr de bolnavi trataţi
prin implantare de
stimulatoare de
resincronizare cardiacă

6

cost mediu/bolnav tratat
prin implantare de
stimulatoare de
resincronizare cardiacă

12382.07

număr de bolnavi
(copii) trataţi prin
intervenţii de chirurgie
cardiovasculară

-

cost mediu/bolnav
(adult) tratat prin
intervenţii de chirurgie
cardiovasculară

-

număr de bolnavi
(adulţi) trataţi prin
intervenţii de chirurgie
cardiovasculară

-
cost mediu/bolnav
(copil) tratat prin
chirurgie vasculară

-

număr de bolnavi cu
anevrisme aortice tratati
prin tehnici hibride

-
cost mediu/bolnav cu
anevrism aortic tratat
prin tehnici hibride

-

număr de bolnavi cu
stenoze aortice,
declarati inoperabili sau
cu risc chirurgical foarte
mare, prin tehnici
transcateter

-

cost mediu/bolnav cu
stenoze aortice, declarat
inoperabil sau cu risc
chirurgical foarte mare,
prin tehnici transcateter

-

număr de bolnavi cu
insuficienta cardiaca in
stadiul terminal tratati
prin asistare mecanica a
circulatiei pe termen
lung

-

cost mediu/bolnav cu
insuficienta cardiaca in
stadiul terminal tratat
prin asistare mecanica a
circulatiei pe termen
lung

-

număr de bolnavi
(adulţi) trataţi prin
chirurgie vasculară

-

cost mediu/bolnav
(copil) tratat prin
intervenţii de chirurgie
cardiovasculară

-

numar de copii cu
malformatii cardiace
congenitale tratati prin
interventii de
cardiologie

-

cost mediu/copil cu
malformatii cardiace
congenitale tratat prin
interventii de
cardiologie

-

Subprogramul de
tratament al bolnavilor
cu afectiuni oncologice

număr bolnavi trataţi 5174 cost mediu/bolnav tratat 11398.92

Subprogramul de
monitorizare a evolutiei
bolii la pacienti cu
afectiuni oncologice
prin PET-CT

număr bolnavi cu
monitorizare a evolutiei
bolii prin PET-CT

- cost mediu/investigatie
PET-CT -

Subprogramul de
reconstructie mamara
dupa afectiuni
oncologice prin
endoprotezare

număr bolnave cu
reconstructie mamara 6 cost mediu/bolnava cu

reconstructie mamara 2886.17

15

Subprogramul de
radioterapie al
bolnavilor cu afectiuni
oncologice

număr bolnavi cu
afectiuni oncologice
tratati prin radioterapie
cu ortovoltaj

-
tarif/serviciu de
radioterapie cu
ortovoltaj

-

număr bolnavi cu
afectiuni oncologice
tratati prin radioterapie
cu cobaltoterapie

118
tarif/serviciu de
radioterapie cu
cobaltoterapie

144.00

număr bolnavi cu
afectiuni oncologice
tratati prin radioterapie
cu accelerator liniar 2D

360
tarif/serviciu de
radioterapie cu
accelerator liniar 2D

180.00

număr bolnavi cu
afectiuni oncologice
tratati prin radioterapie
cu accelerator liniar 3D

-
tarif/serviciu de
radioterapie cu
accelerator liniar 3D

-

număr bolnavi cu
afectiuni oncologice
tratati prin radioterapie
IMRT

- tarif/serviciu de
radioterapie IMRT -

număr bolnavi cu
afectiuni oncologice
tratati prin brahiterapie

- tarif/serviciu de
brahiterapie -

Programul naţional de
diabet zaharat

număr de bolnavi cu
diabet zaharat trataţi 24561 cost mediu/bolnav tratat 869.64

număr bolnavi cu diabet
zaharat evaluaţi prin
dozarea HbA1c

-
cost mediu/bolnav cu
diabet zaharat evaluat
prin dozarea HbA1c

-

număr pompe de
insulină şi seturi de
consumabile aferente
acestora

19
cost mediu/pompă de
insulină
(pompă+consumabile)

5539.50

număr seturi de
consumabile pentru
pompele de insulină

72
cost mediu/seturi
consumabile pentru
pompa de insulină

5025.88

număr copii cu diabet
zaharat automonitorizaţi 59

cost mediu/copil cu
diabet zaharat
automonitorizat

1196.54

număr adulţi cu diabet
zaharat automonitorizaţi 4923

cost mediu/adult cu
diabet zaharat
automonitorizat

404.96

Program naţional de
tratament al hemofiliei

şi talasemiei

numărul de bolnavi cu
hemofilie intre 1-18 ani
cu substitutie
profilactica

8

cost mediu/bolnav cu
hemofilie intre 1-18 ani
cu substitutie
profilactica

57647.26

numărul de bolnavi cu
hemofilie cu substitutie
on demand

21
cost mediu/bolnav cu
hemofilie cu substitutie
on demand

34465.29

numărul de bolnavi cu
hemofilie cu substitutie
de scurta durata
(recuperare medicala
dupa interventii
chirurgicale)

-

cost mediu/bolnav cu
hemofilie cu substitutie
de scurta durata
(recuperare medicala
dupa interventii
chirurgicale)

-

numărul de bolnavi cu
hemofilie cu inhibitori
cu substitutie pentru
accidente hemoragice

1

cost mediu/bolnav cu
hemofilie cu inhibitori
cu substitutie pentru
accidente hemoragice

45673.62

16

numărul de bolnavi cu
hemofilie cu substitutie
pentru interventiile
chirurgicale ortopedice
majore

-

cost mediu/bolnav cu
hemofilie cu substitutie
pentru interventiile
chirurgicale ortopedice
majore

-

numărul de bolnavi cu
hemofilie cu substitutie
pentru interventiile
chirurgicale, altele decat
cele ortopedice majore

-

cost mediu/bolnav cu
hemofilie cu substitutie
pentru interventiile
chirurgicale, altele decat
cele ortopedice majore

-

numărul de bolnavi cu
talasemie 7 cost mediu/bolnav cu

talasemie 62837.46

Programul naţional de
tratament pentru boli
rare

număr de bolnavi cu
boli neurologice
degenerative/inflamator-
imune forme cronice

-

cost mediu/bolnav cu
boli neurologice
degenerative/inflamator-
imune forme cronice

-

număr de bolnavi cu
boli neurologice
degenerative/inflamator-
imune forme acute

-

cost mediu/bolnav cu
boli neurologice
degenerative/inflamator-
imune forme acute

-

număr de bolnavi cu
osteogeneză imperfectă-
medicamente

-
cost mediu/bolnav cu
osteogeneză imperfectă-
medicamente

-

număr de bolnavi cu
osteogeneză imperfecta-
materiale sanitare

-
cost mediu/bolnav cu
osteogeneză imperfectă-
materiale sanitare

-

număr de bolnavi cu
boală Fabry - cost mediu/bolnav cu

boală Fabry -

număr de bolnavi cu
boala Pompe - cost mediu/bolnav cu

boala Pompe -

număr de bolnavi cu
tirozinemie - cost mediu/bolnav cu

tirozinemie -

număr de bolnavi
mucopolizaharidoză tip
II (sindrom Hunter)

2
cost mediu/bolnav cu
mucopolizaharidoză tip
II (sindrom Hunter)

1483040.17

număr de bolnavi
mucopolizaharidoză tip
I (sindrom Hurler)

-
cost mediu/bolnav cu
mucopolizaharidoză tip
I (sindrom Hurler)

-

număr de bolnavi cu
afibrinogenemie
congenitală

-
cost mediu/bolnav cu
afibrinogenemie
congenitală

-

număr bolnavi cu
sindrom de
imunodeficienţă primară

1
cost mediu/bolnav cu
sindrom de
imunodeficienţă primară

50248.13

număr bolnavi cu
HTPA trataţi - cost mediu/bolnav cu

HTPA -

număr bolnavi cu
polineuropatie familiala
amiloida cu transtiretina

-
cost mediu/bolnav cu
polineuropatie familiala
amiloida cu transtiretina

-

număr bolnavi cu
scleroza sistemica si
ulcere digitale evolutive

-
cost mediu/bolnav cu
scleroza sistemica si
ulcere digitale evolutive

-

Purpura
trombocitopenica imuna
cronica la adulti
splenectomizati si
nesplenectomizati

-

cost mediu/bolnav cu
Purpura
trombocitopenica imuna
cronica la adulti
splenectomizati si
nesplenectomizati

-

17

număr bolnavi cu
hiperfenilalaninemie la
bolnavii diagnosticati cu
fenilcetonurie sau
deficit de
tetrahidrobiopterina

-

cost mediu/bolnav cu
hiperfenilalaninemie la
bolnavii diagnosticati cu
fenilcetonurie sau
deficit de
tetrahidrobiopterina

-

număr copii cu
mucoviscidoză 7 cost mediu/copil cu

mucoviscidoză 26303.05

număr adulţi cu
mucoviscidoză 2 cost mediu/adult cu

mucoviscidoză 135.42

număr bolnavi cu
scleroză laterală
amiotrofică

11
cost mediu/bolnav cu
scleroză laterală
amiotrofică

4881.68

număr bolnavi cu
epidermoliza buloasă - cost mediu/bolnav cu

epidermoliză buloasă -

număr bolnavi cu
sindrom Prader Willi - cost mediu/bolnav cu

sindrom Prader Willi -

Programul naţional de
boli endocrine

număr de bolnavi cu
osteoporoză 344 cost mediu/bolnav cu

osteoporoză 21.44

număr de bolnavi cu
guşă prin tireomegalie
datorată carenţei de iod

63
cost mediu/bolnav cu
guşă prin tireomegalie
datorată carenţei de iod

12.59

număr de bolnavi cu
guşă prin tireomegalie
datorată proliferării
maligne

-

cost mediu/bolnav cu
guşă prin tireomegalie
datorată proliferării
maligne

-

Programul naţional de
ortopedie

număr de bolnavi copii
endoprotezati - cost mediu/bolnav copii

endoprotezat -

număr de bolnavi adulti
endoprotezati 393 cost mediu/bolnav adult

endoprotezat 3790.70

număr bolnavi copii cu
endoprotezare articulară
tumorală

-
cost mediu/bolnav copil
cu endoprotezare
articulară tumorală

-

număr bolnavi adulti cu
endoprotezare articulară
tumorală

-
cost mediu/bolnav adult
cu endoprotezare
articulară tumorală

-

număr de bolnavi adulţi
cu implant segmentar de
coloană

-
cost mediu/bolnav adult
cu implant segmentar de
coloană

-

număr de bolnavi copii
cu implant segmentar de
coloană

-
cost mediu/bolnav copil
cu implant segmentar de
coloană

-

număr de bolnavi trataţi
prin chirurgie spinală - cost mediu/bolnav tratat

prin chirurgie spinală -

număr de bolnavi copii
trataţi prin
instrumentatie specifica

-
cost mediu/bolnav copil
tratat prin instrumentatie
specifica

-

număr de bolnavi adulţi
cu instabilitate articulara
tratat prin implant uri de
fixare

22

cost mediu/bolnav adult
cu instabilitate articulara
tratat prin implant uri de
fixare

1591.20

Programul national de
transplant de organe,
tesuturi si celule de
origine umana

număr de bolnavi trataţi
pentru stare
posttransplant

78
cost mediu/bolnav tratat
pentru stare
posttransplant

15441.95

numar bolnavi cu
transplant hepatic trataţi
pentru recidiva hepatitei
cronice cu VHB

-
cost mediu/bolnav tratat
pentru recidiva hepatitei
cronice cu VHB

-

18

Programul naţional de
supleere a funcţiei
renale la bolnavii cu
insuficienţă renală
cronică

număr de bolnavi trataţi
prin hemodializă
convenţională

423(45
public)

cost mediu/şedinţă de
hemodializă
convenţională

496.00/sedinta

număr de bolnavi trataţi
prin hemodiafiltrare
intermitentă on-line

24(privat)
cost mediu/şedinţă de
hemodiafiltrare
intermitentă on-line

563.00/sedinta

număr de bolnavi trataţi
prin dializă peritoneală
continuă

28(5
public)

cost mediu/bolnav tratat
prin dializă peritoneală
continuă

2591.62lei/
bolnav/luna(3756.59

lei public)
număr de bolnavi trataţi
prin dializă peritoneală
automată

2(privat)
cost mediu/bolnav tratat
prin dializă peritoneală
automată

1201.32lei/
bolnav/luna

Subprogramul de
radiologie
intervenţională

număr de pacienţi cu
afecţiuni
cerebrovasculare trataţi

-
cost mediu/pacient cu
afecţiuni
cerebrovasculare tratat

-

număr de stimulatoare
cerebrale implantabile - cost mediu/stimulator

cerebral implantabil -

număr de pompe
implantabile - cost mediu/pompă

implantabilă -

număr de pacienţi cu
afecţiuni vasculare
periferice trataţi

172
cost mediu/pacient cu
afecţiuni vasculare
periferice tratat

292.39

număr de pacienţi cu
afecţiuni ale coloanei
vertebrale trataţi

63
cost mediu/pacient cu
afecţiuni ale coloanei
vertebrale trataţi

1574.20

număr de pacienţi cu
afecţiuni oncologice
trataţi

-
cost mediu/pacient cu
hemoragii acute sau
cronice trataţi

-

număr de pacienţi cu
hemoragii acute sau
cronice trataţi

59
cost mediu/pacient cu
afecţiuni oncologice
trataţi

695.28

număr de pacienţi cu
distonii musculare
tratati prin stimulare
cerebrala profunda

-

cost mediu/pacient cu
distonii musculare
tratati prin stimulare
cerebrala profunda

-

număr de tratamente
Gamma Knife - cost mediu/tratament

Gamma Knife -

ACTIVITATEA PE DOMENII

 CONTROL

Compartimentul Control din cadrul CAS Dolj, desfăşoară acţiuni de control

tematic, operativ şi inopinat, în conformitate cu prevederilor Ordinului Presedintelui
CNAS 1012/2013 pentru aprobarea Normelor metodologice privind activitatea
structurilor de control din cadrul sistemului de asigurări sociale de sănătate.

In anul 2015, conform Planului de activitate intocmit in conformitate cu
obiectivele şi indicatorii de performanţă privind activitatea Preşedintelui-Director
General incluşi în planul de management aprobat de preşedintele CNAS, s-au
desfasurat 67 actiuni de control tematic, care au vizat :

- verificarea punctuală a respectării de către furnizori a obligaţiilor ce le revin
conform prevederilor legale;

19

- verificarea conformităţii serviciilor medicale prestate si raportate de către
furnizorii de servicii medicale, medicamente şi dispozitive medicale;

- alte verificări dispuse de Presedintele Director General a CAS Dolj;
La solicitarea CNAS, au fost efectuate 916 actiuni de control operativ la

furnizorii de servicii medicale, privind :
- ducerea la indeplinire a masurilor dispuse de Curtea de Conturi a Romaniei;
- verificarea consumului de medicamente raportat de furnizori pentru stabilirea

unor contributii pentru finantarea unor cheltuieli in domeniul sanatatii;
- verificarea documentelor justificative pentru serviciile medicale raportate on-line

de furnizori si invalidate de SIUI;
- verificarea respectarii de catre furnizorii de medicamente a obligatiilor asumate

prin contractele incheiate cu CAS Dolj in conditiile legii si a normelor igienico-
sanitare;

- verificarea respectarii dispozitiilor legale referitoare la cardul national de
asigurari sociale de sanatate;

- verificarea derularii Programelor nationale, cu privire la aplicarea protocoalele
terapeutice referitoare la initierea tratamentului cu hemodializa a pacientilor cu
insuficienta renala si la prescrierea unor medicamente gratuite.
La solicitarea Presedintelui Director General a CAS Dolj, au fost efectuate 20

actiuni de control inopinat, pentru verificarea unor aspecte cuprinse in sesizarile,
memoriile sau reclamatiile unor persoane fizice sau persoane juridice.

In urma disfuncţionalităţilor si iregularitatilor constatate in cadrul celor 1003
actiunilor de control, au fost dispuse 442 masuri care vizeaza corectarea
disfunctionalitatilor si eliminarea iregularitatilor, inclusiv aplicarea a unor sancţiuni
contractuale si imputarea sumei de 978.971 lei.

 RELAŢII PUBLICE

Monitorizari de presă
 S-a monitorizat zilnic mass-media locală şi s-au transmis săptămânal informări în

acest sens Serviciului Relaţii Publice, Purtător de Cuvânt al C.N.A.S. ;
 Lunar, s-a efectuat şi s-a transmis la C.N.A.S. analiza de imagine a C.A.S. Dolj,

analiză efectuată pe baza apariţiilor în presa scrisă sau pe posturile locale de radio-
TV.

Evenimente de presă
 S-au transmis precizări şi materiale informative pe diferite teme de interes,

publicaţiilor locale (Gazeta de Sud, Cuvântul Libertăţii, Ediţie Specială, Lupa,
Indiscret, Săptămâna în Oltenia, Radical de Dolj, Ora de Dolj, Dolj Domino),
posturilor locale de radio (Radio Sud, Radio Oltenia, Radio Horion) şi televiziune
(TVR - Craiova, TVS, TV Oltenia, 3 TV, Tele U, DIGI 24, Alege TV) atât pentru
informarea asiguraţilor cât şi a furnizorilor de servicii medicale, medicamente,
dispozitive medicale;

 La solicitările venite din mass-media pe diverse teme legate de sistemul de asigurări
de sănătate, s-a răspuns prompt atât cotidianelor cât şi posturilor locale de radio şi
televiziune, fiind acordate 109 interviuri în acest sens;

20

 Au fost publicate în presa locală 6 anunţuri , din care 4 anunturi au fost pentru
organizare concurs recrutare si 2 anunturi privind încheierea contractelor cu
furnizorii de servicii medicale.

Apeluri Tel-Verde şi modalitatea de soluţionare a acestora
 Prin intermediul Tel-Verde au fost primite 4929 solicitări;
 90 % din solicitările primite prin TEL-VERDE au fost soluţionate direct de

Compartimentul Relaţii Publice Purtator de Cuvant si au vizat informatii despre
cardul de sanatate si calitatea de asigurat, iar 10 % au fost soluţionate de
Compartimentul Relaţii Publice, Purtător de Cuvânt în urma consultării cu serviciile
de specialitate ale C.A.S. Dolj.

Audienţe, petiţii
 Au fost acordate 4778 audienţe, ceea ce reflectă disponibilitatea C.A.S. Dolj de a

soluţiona problemele asiguraţilor/furnizorilor. Cele mai importante teme abordate s-
au referit la: dispozitive medicale (1193 persoane), modalităţi de asigurare/calcul
contribuţie (1807 persoane),1778 reprezentand alte teme.
Persoanele care au avut ca doleanţă aprobarea unor decizii pentru proteze, orteze şi
dispozitive medicale au solicitat audienţe la Preşedintele-Director General al
instituţiei, respectându-se programul de audienţe stabilit şi afişat.

 Din totalul de 227 petiţii/scrisori la care s-a răspuns în această perioadă, 95 au fost
contestaţii la decizii de impunere privind obligaţiile la FNUASS persoane fizice, 35
au vizat acordarea medicamentelor cu şi fără contribuţie personală, 30 au fost
contestaţii ale pensionarilor care au beneficiat de compensare 90% deşi au realizat
venituri în afara pensiei de sub 700 lei/lună, 20 au fost solicitari privind cardul
national de sanatate, 17 au vizat acordarea serviciilor medicale spitaliceşti.

Alte activităţi specifice/alte precizări
 Pentru îmbunătăţirea comunicării cu furnizorii de servicii, au avut loc întâlniri

consultative pe domenii de asistenţă medicală;
 S-a realizat actualizarea permanentă a paginii web;
 Conform prevederilor Legii nr.544/2001 privind liberul acces la informaţiile de

interes public, s-au întocmit materialele cuprinzând informaţii de interes public
acordate din oficiu şi s-a răspuns la 2 solicitări.

 AUDIT PUBLIC INTERN

Activitatea de audit intern se desfăşoară în baza Ordinului nr. 288/2014 pentru

aprobarea Normelor metodologice specifice privind exercitarea activităţii de audit
public intern în cadrul sistemului de asigurări sociale de sănătate care defineşte în
detaliu etapele, procedurile şi documentele unei misiuni de audit intern, cu scopul
conducerii auditorilor la cele mai bune rezultate. Prin atribuţiile pe care le are,
compartimentul de audit intern exercită o funcţie distinctă şi independentă de
activităţile desfăşurate de instituţie nefiind implicat în elaborarea procedurilor de
control intern sau în exercitarea activităţilor supuse auditului intern.

La nivelul CAPI Dolj au fost aplicate prevederile Codului privind conduita etică
a auditorului intern, aprobat prin OMFP 252/2004, acesta completând cadrul

21

metodologic şi procedural necesar desfăşurării activităţii de audit. Prevederile codului
sunt cunoscute si respectate de către auditori, în orizontul de timp raportat,
neînregistrându-se cazuri de încălcare a acestor prevederi.

În vederea creşterii pe ansamblu a performanţelor în activitatea de audit, a fost
elaborat „Programul de asigurare şi îmbunătăţire a calităţii activităţii de audit intern” .

Obiectivele programului de asigurare şi îmbunătăţire a calităţii activităţii de
audit intern sunt:

a) gestionarea eficientă a activităţii de audit intern;
b) creşterea competenţei şi conştiinţei profesionale a auditorilor interni precum

şi cunoaşterea şi respectarea de către aceştia, a codului etic al auditorilor
interni, a Normelor de audit intern şi Procedurii interne pentru desfăşurarea
misiunilor de audit intern;

c) asigurarea că activitatea de audit intern contribuie la îmbunătăţirea sistemului
de management al riscurilor, de control şi conducere a entităţii publice.

Pentru gestionarea eficientă a activităţii de audit intern se va acţiona permanent în
vederea asigurării următoarelor cerinţe:

 planificarea auditului, munca de teren, raportarea şi urmărirea recomandărilor
să fie realizate conform Normelor de audit intern şi a procedurilor interne de
audit intern;

 utilizarea raţională a fondului de timp.

 Indicatorii de rezultat/performanţă şi ţintele stabilite pentru măsurarea
performanţelor:

 Număr misiuni de audit realizate /Număr misiuni de audit planificate
 Nr de recomandari implementate/Nr de recomandări formulate cu termen de

implementare în cursul anului
 Numar zile pregătire profesională planificate /Număr zile pregătire

profesională realizate
 Număr misiuni dispuse/Număr misiuni realizate
 Număr misiuni consiliere solicitate/Număr misiuni consiliere realizate
 Număr rapoarte de activitate prevăzute de normele legale/Număr rapoarte de

activitate realizate
 Număr planuri de audit prevăzute de normele legale/Număr planuri de audit

realizate
 Obiectivele Programului de asigurare şi îmbunătăţire a calităţii activităţii de
audit intern, au fost realizate în proporţie de 100%.

În perioada raportată, activitatea de audit intern desfăşurată de CAPI Dolj, a
făcut obiectul unei evaluări externe din partea DAPI-CNAS în urma căreia a obţinut
calificativul funcţional la 6 din cele 9 obiecte auditabile, celelalte 3 primind
calificativul de îmbunătăţit.

Pentru cele 3 obiecte auditabile, s-au efectuat recomandări, acestea fiind
implementate de structura de audit din cadrul CAS Dolj.

La nivelul CAPI-CAS Dolj a fost elaborat planul multianual – 3 ani, pe baza
evaluării riscurilor asociate activităţilor desfăşurate de instituţiei, aprobate prin
Regulamentul de organizare şi funcţionare al entităţii, acesta fiind actualizat în fiecare
an şi supus aprobării Preşedintelui-Director General al CAS Dolj.

22

Planul multianual (strategic) de audit intern este actualizat în fiecare an pentru a
se avea în vedere eventualele modificări legislative sau organizatorice, care pot
schimba gradul de semnificaţie a auditării anumitor operaţiuni, activităţi sau acţiuni şi
pot totodată modifica fondul de timp disponibil şi de resurse ale Compartimentului de
Audit Public Intern.Misiunile de audit planificate sunt în general de regularitate. La
solicitarea ordonatorului de credite pot fi realizate misiuni de audit ad-hoc şi misiuni de
consiliere.

Planul multianual este întocmit pe o perioadă de trei ani după examinarea
Regulamentului de Organizare şi Funcţionare al instituţiei, avându-se în vedere:

- activităţile desfăşurate, conform ROF CAS Dolj;
- rezultatele analizei riscurilor;
- cerinţele art. 15 alin 2 din Legea nr. 672/2002 privind auditul public intern;
- fondul de timp disponibil al salariaţilor din cadrul Compartimentului de Audit
Intern.
Planul de audit cuprinde următoarele elemente componente:
- Domeniul auditabil
- Denumirea misiunii de audit public intern
- Obiectivele generale ale misiunii de audit public intern
- Tipul misiunii de audit public intern
- Perioada de realizare a misiunii de audit public intern
- Perioada supusă auditării
- Nr de auditori implicaţi în misiunea de audit public intern
- Structura auditată

 Obiectivele acţiunii de auditare au fost stabilite în funcţie de activitatea auditată
şi reglementările interne şi legislative aplicabile acesteia. Durata misiunii de auditare
este determinată de numărul de auditori implicaţi în activitatea de audit şi dimensiunea
structurii auditate, având în vedere structura organizatorică a instituţiei.

Misiunile de audit cuprinse în planificarea anuală, au caracter de asigurare cu
privire la conformitatea activităţilor desfăşurate cu cadrul legislativ şi normativ
aplicabil, funcţionalitatea controlului intern şi corectitudinea certificării şi înregistrării
documentelor.

Planificarea anuală a activităţii de audit în cadrul CAPI-CAS Dolj, s-a realizat pe
baza planificării multianuale, care în urma procesului de reevaluare anuală a riscurilor,
cuprinde misiunile realizate pe parcursul anului 2015.

Având în vedere restrângerea activităţii de audit de la nivel regional la nivelul
instituţiei în cadrul căreia structura de audit funcţionează, Planul de audit public intern
pe anul 2015, a fost elaborat având în vedere:

- instrucţiunile privind planificarea şi raportare activităţii de audit public intern,
transmise DAPI prin adresa nr.AI/120/18.11.2014

- structura de personal şi fondul de timp alocat activităţilor de audit public
intern;

- respectarea periodicităţii de auditare, cel puţin o dată la 3 ani;
- perfecţionarea cunoştintelor profesionale ale auditorilor

 Planul anual pentru anul 2015 a fost întocmit şi înregistrat la nivelul CAS Dolj
sub nr.27.026/28.11.2014, pe baza unui Referat de justificare elaborat de către
coordonatorul CAPI-CAS Dolj. Atât planul anual cât şi referatul de justificare au fost

23

transmise spre aprobare ordonatorului terţiar de credite, care le-a aprobat, fiind apoi
transmise spre avizare DAPI-CNAS

În planul de audit pentru anul 2015, au fost incluse misiuni de audit intern
având în vedere următoarele: Evaluarea funcţiilor suport (procesul bugetar, activităţile
financiar – contabile, activitatea de control furnizori) şi Evaluarea funcţiilor specifice
(contractarea serviciilor medicale şi farmaceutice, decontarea serviciilor medicale şi
farmaceutice, activitatea de monitorizare şi control a modului de derulare a
programelor naţionale de sănătate, auditarea activităţilor privind prescrierea, procurare
şi decontare dispozitivelor medicale destinate recuperării unor deficienţe organice sau
funcţionale în ambulatoriu
 Fondul de timp alocat a fost stabilit luându-se în calcul auditarea la o singură
misiune de audit a 3 sau 4 din structurile instituţiei, în funcţie de numărul de auditori
prezenţi.

În perioada raportată au fost planificate 6 misiuni de audit, acestea fiind realizate
în procent de 100%.

Principalele constatări şi recomandări formulate prin misiunile de audit
desfăşurate în anul 2015:

Constatari Cauze Consecinte Recomandări

Auditarea activităţii privind prescrierea, procurare şi decontare dispozitivelor medicale destinate recuperării

unor deficienţe organice sau funcţionale în ambulatoriu
Transmiterea deciziilor
de aprobare pentru
procurarea/închirierea
dispozitivelor medicale
s-a realizat cu mari
întarzierii.

viza de legalitate acordată
deciziilor de aprobare pentru
procurarea dispozitivelor
medicale de un salariat din
cadrul Biroului Juridic
Contencios, se realizează cu
întârziere, datorită volumului
foarte mare de documente ce
trebuie verificate pentru a
acorda viza, acesta având de
realizat şi multe alte atribuţii
conform fişei postului.

 nerespectarea
prevederilor art.3 alin 2
din anexa 33 la Ordinul
423/191/2013 respectiv
anexa 39 la Ordinul
619/360/2014

 asiguraţii nu pot
beneficia de
dispozitivele medicale
în lunile ale căror
taloane sunt deja
expirate la momentul
intrării în posesia
deciziei de procurare.

Directorul Direcţiei Relaţii
Contractuale împreună cu şeful
Biroului Juridic Contencios vor
analiza posibilitatea
suplimentării personalului cu
atribuţii în acordarea vizei de
legalitate exercitate asupra
deciziilor de aprobare pentru
procurarea dispozitivelor
medicale, astfel încât să se
asigure respectarea
prevederilor art.3 alin.2 din
anexa 39 la Ordinul
619/360/2014.

Din cererile depuse de
asiguraţi la CAS Dolj
pentru aprobarea
dispozitivelor medicale
şi înregistrate în
Sistemul Informatic
Unic Integrat - Modulul
Dispozitive medicale-
Submeniul - Cereri
dispozitive medicale,
au fost emise decizii de
aprobare numai pentru
afecţiunile cuprinse în
lista de prioritate,
celelalte cereri
rămânând în lista de
aşteptare,

Menţinerea in lista de
aşteptare a unor cererii
de procurare dispozitive

 volumul foarte mare de
documente ce trebuie
procesate, coroborat cu
termenul scurt în care instituţia
trebuie să accepte sau să
respingă cererea a impus
salariatului cu atribuţii în
activitatea de înregistrare a
cererilor şi eliberare a
deciziilor, să considere ca fiind
mult mai operativ şi economic
informarea telefonică a
asiguraţilor cu privire la
deficienţele constatate;

 personal insuficient pentru
derularea activităţii specifice
dispozitivelor medicale

 nerespectarea
prevederilor art.3 din
anexa 33 la Ordinul
423/2013 respectiv
anexa 39 la Ordinul
619/2014, potrivit
căruia „casa de
asigurări de sănătate,
în termen de cel mult 3
zile lucrătoare de la
data înregistrării
cererii, este obligată să
ia o hotărâre privind
acceptarea sau
respingerea cererii.
Respingerea cererii de
către casa de asigurări
de sănătate se face în
scris şi motivat, cu
indicarea temeiului
legal”.

Conducerea Biroului
RAPCDSFSMASCPSFDM va
iniţia acţiunile de monitorizare
a activităţii de înregistrare a
cererilor pentru procurarea sau
închirierea unui dispozitiv
medical, astfel încât să se
asigure respectarea
prevederilor art.3 din anexa 39
la Ordinul 619/2014

Conducerea Biroului
RAPCDSFSMASCPSFDM şi a
Biroului Tehnologia
Informaţiilor va solicita
Direcţiei Sisteme Informatice
din cadrul CNAS sprijind în
actualizarea listei de aşteptare
din SIUI, astfel încât, în starea
„listă de aşteptare” să se
regăsească numai cererile

24

medicale ce trebuiau
respinse, urmare a
deficienţelor de formă
sau de fond constatate
la documentele care
însoţesc cererea
(prescripţii medicale
care nu menţionează
diagnosticul sau tipul
dispozitivului medical,
nu sunt ştampilate cu
ştampila rotundă a
furnizorului sau
termenul de valabilitate
al acestora a expirat).
Mentinerea în SIUI în
starea „listă de
aşteptare” a unei
multitudini de cereri
din perioada 2008-
2013, cereri care,
analizate sub aspectul
legalităţii şi
regularităţii, nu ar mai
putea fi soluţionate
(cereri pentru
procurarea de
dispozitive de protezare
stomii şi incontinenţă
urinară, cereri ptr.
închirierea echip.de
oxigenoterapie)

 informaţiile oferite
ordonatorului de credite
cu privire la tipul,
numărul şi valoarea
dispozitivelor aflate în
lista de aşteptare, sunt
influenţate în mod
major de menţinerea în
lista de aşteptare a unor
cereri de obţinere a
dispozitivelor medicale,
care nu vor putea fi
soluţionate.

pentru aprobarea procurării
dispozitivelor medicale care
îndeplinesc toate condiţiile
prevăzute de legislaţia
aplicabilă şi nu au primit încă
decizie de aprobare din lipsă de
fonduri.

Furnizorii de
dispozitive medicale
care au primit de la
asiguraţi decizii de
aprobare pentru
închirierea unui aparat
pentru administrarea
continuă cu oxigen –
concentrator de oxigen,
au facturat integral
suma de închiriere a
dispozitivului medical
şi nu proporţional cu
numărul de zile
calendaristice de
utilizare din luna
respectivă.

procedura operaţională privind
fazele de lichidare şi
ordonanţare a cheltuielilor la
subdomeniul dispozitive
medicale nu menţionează
modalitatea de decontare a
echipamentelor pentru
oxigenoterapie.

Sistemul Informatic Unic
Integrat nu are implementat ca
regulă de validare, data la care
asiguratul a primit dispozitivul
medical coroborat cu data
deciziei de aprobare, astfel
încât suma de închiriere
acceptată la decontare să fie
proporţională cu numărul de
zile calendaristice de utilizare
din luna respectivă.

 s-au creat premisele
apariţiei şi manifestării
riscului financiar prin
decontarea integrală a
sumei de închiriere a
concentratorului de
oxigen, încălcând în
acest fel prevederile
art.8 alin.5 din anexa 34
la Ordinul
423/191/2013 respectiv
anexa 40 la Ordinul
619/2014 care
menţionează
următoarele: „casele de
asigurări de sănătate
decontează parţial suma
de închiriere a
dispozitivului medical
proporţional cu
numărul de zile
calendaristice de
utilizare a
dispozitivului medical
din luna respectivă”.

Conducerea Biroului
RAPCDSFSMASCPSFDM va
iniţia:
 acţiunile de revizuire a

procedurii operaţionale
privind fazele de lichidare şi
ordonanţare a cheltuielilor la
subdomeniul dispozitive
medicale, în sensul
completării corecte a
modalităţii de decontare a
echipamentelor pentru
oxigenoterapie.
 acţiunile de identificare a

tuturor situaţiilor în care
furnizorii nu au facturat parţial
suma de închiriere a
echipamentelor pentru
oxigenoterapie, proporţional
cu numărul de zile
calendaristice de utilizare din
luna respectivă şi de
recuperare a sumelor astfel
identificate

Auditarea activităţii de monitorizare şi control a modului de derulare a programelor naţionale de sănătate
Pentru P5 – programul
naţional de diabet
zaharat, există
prescripţii medicale
eliberate şi decontate
fără aprobarea comisiei
constituită la nivelul

exercitarea formală a
controlului intern pe întreg
lanţul procedural

 apariţia riscurilor
operaţionale şi a
riscurilor financiare
prin nedetectarea
activităţilor cu risc
financiar.

 Efectuarea unei acţiuni de
control la Sp.Clinic Judeţean
de Urgenţă Cv. pentru
medicul prescriptor cu cod
parafă 218620, care a prescris
medicamentul Bydureon
(exenatidum) în baza deciziei

25

CAS Dolj. de aprobare nr.
50007308032013/08.03.2013
deşi aceasta era pentru
aprobare medicament Januvia
 Efectuarea unei acţiuni de

control la farmacia Hipocrat,
care a eliberat medicamentul
Bydureon deşi decizia de
aprobare anexată la
prescripţia medicală era
pentru medicamentul Januvia

Controlul
trimestrial/anual al
modului de derulare a
PNS a fost realizat la
alte termene decât cel
prevăzut în normele
tehnice de realizare a
programelor de
sănătate. Exemplificam
în acest sens controlul
anual al programelor
naţionale de sănătate
derulate

personal din cadrul
Compartimentului programe
de sănătate cu atribuţii în
controlul derulării
programelor/subprogramelor
de sănătate este insuficient, în
comparaţie cu volumul de
activitate

 s-au creat premisele
apariţiei şi
manifestării riscului
operaţional şi
financiar prin
decontarea unor
medicamente fără
respectarea
condiţiilor prevăzute
de normele legale în
vigoare

 Implicarea Compartimentului
Control de la nivelul CAS
Dolj în toate acţiunile de
control privind modul de
derulare a programelor
naţionale de sănătate

Pentru deficienţele
constatate cu privire la
modul de derulare a
PNS-urilor, în
majoritatea rapoartelor
de control au fost
formulate recomandări
şi nu măsuri, aşa cum
este prevăzut la cap.VI
art.39 din Ordinul
190/208/2013.

 Medicul Şef împreună cu
Coordonatorul Compartim.
Control vor stabili măsurile
care se impun, astfel încât
efectuarea acţiunilor de control
privind modul de derulare a
programelor naţionale de
sănătate să se realizeze, cu
respectarea prevederilor art. 35
alin.1.litera i şi art.39,
capitolul VI din Ordinul
185/386/2015

Reluarea deficienţelor
constatate prin
rapoartele de control
anterioare, fară a se
dispune măsurile
necesare şi termenul de
comunicare a modului
de implementare a
acestora.

 Pentru nerespectarea
responsabilităţilor în derularea
PNS-urilor se vor aplica
sancţiuni similare sancţiunilor
prevăzute în Contractul-cadru,
aprobat conform legii pentru
serviciile medicale, aşa cum
prevede art.34 din Ordinul
185/386/2013

Modul de implementare
a măsurilor dispuse prin
rapoartele de control nu
a fost comunicat de
entitatea controlată.

 Efectuarea unei acţiuni de
control la Sp. de Urgenţă
Craiova în vederea soluţionării
deficienţelor constatate cu
ocazia controlului anual al
modului de derulare a
programului naţional de diabet
zaharat

Auditarea activităţii privind contractarea serviciilor medicale medicamentelor cu şi fără contribuţie personală
în tratamentul ambulatoriu, dispozitivelor medicale şi a programelor naţionale de sănătate

Majorarea cu 20% a
tarifului pe kilometru
parcurs negociat şi
pentru alte luni decât
cele de iarnă

Nerespectarea prevederilor
legale la contractarea
activităţilor de consultaţii de
urgenţă la domiciliu şi a unor
servicii de transport sanitar
neasistat.

Risc financiar prin
contractarea unor servicii
de transport cu
autovehicule la un tarif
mai mare decât tariful
maximal decontat de
casele de asigurări de
sănătate, prevăzut la art.
8 din anexa 28 la Ordinul
388/186/2015

Dispunerea de către Directorul
Direcţiei Relaţii Contractuale a
măsurilor necesare în vederea
remedierii deficienţei constatate
astfel încât să se asigure
respectarea prevederilor anexei
28 la Ordinul 388/186/2015.

26

Erori în determinarea
punctajului obţinut
pentru criteriul de
evaluare a resurselor,
subcriteriul evaluarea
resurselor tehnice.

Comisia de contractare a
serviciilor medicale paraclinice
este insuficient dimensionată,
în comparaţie cu volumul
foarte mare de date şi
informaţii ce trebuie prelucrate
în vederea fundam. valorilor de
contract pentru fiecare furnizor
de servicii medicale paraclinice

Risc operaţional şi
financiar prin
determinarea eronată a
sumei contractate cu
furnizorii de servicii
medicale paraclinice –
analize de laborator

Dispunerea de către Directorul
Direcţiei Relaţii Contractuale a
măsurilor necesare în vederea
remedierii deficienţei constatate
astfel încât să se asigure
respectarea prevederilor anexei
prevederilor anexei 19 la
Ordinul 388/186/2015.

În urma misiunilor de audit efectuate în anul 2015 auditorii au formulat 25 de

recomandări, care până la data prezentului raport de activitate au fost implementate în
totalitate.

Urmărirea recomandărilor de către auditorii interni este un proces prin care se
constată caracterul adecvat, eficacitatea şi oportunitatea acţiunilor întreprinse de către
conducerea structurilor auditate, pe baza recomandărilor incluse în Raportul de audit
intern. Auditorii din cadrul Compartimentului Audit Public Intern au urmărit
transmiterea de către structurile auditate a modului de implementare a recomandărilor
aprobate de către Preşedintele Director General al CAS Dolj şi au întocmit Fişa de
urmărire a recomandărilor.Conformitatea datelor înscrise în Fişa de urmărire a
recomandărilor transmisă structurii de audit de către toate structurile auditate, este
verificată de către echipa de audit intern la data efectuării următoarei misiuni de audit
cu aceiaşi temă. Conform fişelor de urmărire a recomandărilor prin care s-a urmărit
gradul de implementare a acestora, recomandările cu termen de implementare în
perioada raportată au fost implementate 100%.

Indicatori Implementate Parțial

Implementate Neimplementate

Numărul total de recomandări a căror implementare a fost
urmărită în anul 2015, din care: 25 - -

Misiuni de audit privind procesul bugetar 13 - -
Misiuni de audit privind activităţile financiar-contabile - - -
Misiuni de audit privind achiziţiile publice - - -
Misiuni de audit intern privind resursele umane - - -
Misiuni de audit privind gestionarea şi utilizarea fondurilor
comunitare - - -

Misiuni de audit privind sistemul IT - - -
Misiuni de audit privind activitatea juridică - - -
Misiuni de audit privind funcţiile specifice entităţii 12 - -

TOTAL 25 - -

 În anul 2015 nu au fost identificate acte de natura iregularităţilor sau posibilelor
prejudicii în cadrul misiunilor de audit efectuate.

În perioada raportată, nu au existat recomandări ale auditorilor care să nu fie
avizate de Preşedintele-Director General al CAS Dolj.

În activitatea desfăşurată în cursul anului 2015 de către CAPI-CAS Dolj,
consilierea managementului de linie şi superior, a deţinut un loc important, această
activitate cunoscând o creştere faţă de anii anteriori.

În cadrul misiunilor de consiliere, principalele probleme abordate, au fost:
 elaborarea/actualizarea procedurilor de lucru formalizate care să aibă la

bază inventarul activităţilor desfăşurate de casa de asigurări de sănătate

27

 facilitarea înţelegerii, destinată obţinerii de informaţii suplimentare pentru
cunoaşterea în profunzime a unor prevederi normative, necesare
personalului care are ca responsabilitate implementarea acestora;

 îmbunătăţirea controlului intern ataşat unor activităţi apreciate cu risc
ridicat în cheltuirea fondurilor publice

Activitatea de consiliere s-a organizat şi desfăşurat ca o misiune de consiliere
informală, realizată prin participarea la lucrările Comisiei de monitorizare, coordonare
şi îndrumare metodologică pentru dezvoltarea sistemului de control managerial,
precum şi în cadrul unor şedinţe organizate pentru facilitarea înţelegerii diferitelor
prevederii legislative.

În cursul anului 2015, auditorii din cadrul Compartimentului Audit Public Intern
au participat de două ori pe lună la eliberarea cardurilor naţionale de sănătate, această
activitatea fiind desfăşurată cu participarea tuturor salariaţilor CAS Dolj.

CONCLUZII
In cadrul CAS Dolj, valoarea adusă de auditul intern instituţiei este recunoscută,

o dovadă în acest sens, fiind însuşirea de către ordonatorul de credite a recomandărilor
formulate de către auditorii interni. De asemenea, o dovada a rolului pe care îl are
auditul intern în cadrul instituţiei este reprezentat şi de faptul că, pentru a avea un
control mai bun asupra activităţilor desfăşurate, în vederea îndeplinirii obiectivelor
instituţiei, managementul de linie a solicitat frecvent opinia auditorilor interni.

Prin însuşirea de către management a recomandărilor formulate de către auditorii
interni cu ocazia desfăşurării misiunilor de audit intern, precum şi implementarea
acestora în vederea eliminării deficienţelor constatate în activitatea derulată de
structurile CAS Dolj, concluzionăm că activitatea de gestionare a riscurilor se
realizează şi pe baza rapoartelor misiunilor de audit intern.

Prin luarea măsurilor, de către conducere, pentru implementarea recomandărilor
formulate de auditorii interni, considerăm că activitatea de audit are un rol important
în procesul de guvernanţă a activităţilor desfăşurate în cadrul CAS Dolj.

Un element important care permite auditorilor să aprecieze că managementul
superior şi de linie, din cadrul CAS Dolj se sprijină pe activitatea de audit, este
reprezentat de atitudinea cooperantă de care au dat dovadă aceştia în timpul
desfăşurării misiunilor de audit, precum şi de participarea auditorilor interni la
reuniuni punctuale şi schimburi curente de informaţii.

Creşterea nivelului de înţelegere din partea conducerii casei de asigurări de
sănătate, atât privind obiectivele şi scopul activităţii de audit cât şi cu privire la
rezultatele acestuia, s-a concretizat în principal în următoarele acţiuni:

 avizarea de către conducere a recomandărilor auditorilor interni, în urma
procesului de raportare;

 solicitarea unor misiuni de consiliere informală
Calitatea bună a comunicării între managementul instituţiei şi compartimentul de

audit al instituţiei, contribuie la asigurarea rolului şi importanţei cuvenite a auditului în
cadrul instituţiei.

Propuneri pentru imbunatatirea activitatii de audit intern
 participarea auditorilor interni la dezbaterea problemelor importante ale

sistemului de asigurări sociale de sănătate, pentru a fi creată astfel posibilitatea
orientării activităţii de audit intern către problematica cu care se confruntă
managementul de linie şi superior.

28

 JURIDIC ŞI CONTENCIOS

Activitatea s-a desfăşurat cu respectarea actelor normative aplicabile în domeniul
asigurărilor sociale de sănătate, astfel:
1. În litigiile cu terţele persoane (juridice sau fizice), Biroul Juridic şi Contencios a

reprezentat interesele C.A.S Dolj într-un număr de 691 cauze .
Din totalul de 691 dosare existente pe rolul instanţelor de judecată :
 într-un număr de 127 dosare C.A.S. Dolj figurează ca parte chemată în garanţie

de către DGFP Dolj pentru plata cheltuielilor de judecată în contestaţiile la
executare introduse de contribuabili ;

 într-un număr de 139 dosare C.A.S. Dolj figurează ca pârâtă în acţiunile
introduse pentru anularea deciziilor de impunere emise de C.A.S. Dolj ;

 într-un număr de 7 dosare C.A.S. Dolj figurează ca pârâtă în acţiunile introduse
cu privire la indemnizatiile de concediu medical.

Diferenta o constituie cauze avand ca obiect pretentii, pentru recuperarea sumelor
ca urmare a controalelor Curtii de Conturi si ale Compartimentuli Control, precum
si alte cauze.

2. Solicitarea de la structurile C.A.S Dolj a relaţiilor, actelor, documentelor necesare
redactării apărărilor sau acţiunilor introduse la instanţe a fost un obiectiv impus de
desfăşurarea normală a activităţii biroului în dosarele aflate în curs de soluţionare.

3. Colaborarea cu structurile de specialitate la negocierea, redactarea, încheierea,
modificarea, completarea, încetarea contractelor încheiate de CAS Dolj.
 Biroul Juridic şi Contencios al C.A.S Dolj a avut un rol activ în procesul de
vizare a angajamentelor legale încheiate între instituţia noastră şi furnizorii de
servicii medicale, medicamente şi dispozitive medicale în anul 2015.

4. S-au redactat 38 decizii şi s-au vizat, pentru legalitate, deciziile emise la nivelul
Compartimentului Resurse Umane.

5. Biroul Juridic şi Contencios a primit spre rezolvare, prin mapa de corespondenţă a
instituţiei, un număr de 2876 de documente (pentru profilul juridic) şi un număr de
1113 de documente (pentru aplicarea acordurilor internaţionale cu prevederi în
domeniul sănătăţii).

 RESURSE UMANE, ORGANIZARE, SALARIZARE, EVALUARE,

PERFECŢIONARE

Politica de personal in cadrul C.A.S. Dolj cuprinde ansamblul strategiilor care
integreaza obiectivele sociale si economice si cuprinde angajarea, pregatirea si
perfectionarea, remunerarea, promovarea si relatiile umane de munca.
 Activitatea de resurse umane, a fost astfel organizată in concordanta cu
obiectivele stabilite prin ROF al unitatii încât să acopere la termenele stabilite şi în
condiţii de eficienţă o serie de lucrări specifice.

Pe parcursul anului 2015 în domeniul Resurse Umane au fost desfăşurate
următoarele activităţi:
 Modificarea statelor de funcţii conform modificarilor intervenite pe parcursul anului
 Avand in vedere Ordinul preşedintelui CNAS nr.558/05.08.2015 pentru aprobarea

organigramei-cadru a caselor de asigurări de sănătate, pentru ducerea la îndeplinire

29

a principalelor atributii ce revin CAS DOLJ, s-a impus reorganizarea activitătii unor
structuri din cadrul institutiei, respectiv desfiintarea, înfiinţarea unor structuri noi,
desfiintarea, respectiv înfiintarea unor funcţii publice în vederea funcţionării CAS
Dolj în condiţii de eficienţă, fapt pentru care s-a trasmis la CNAS ,in vederea
aprobarii de catre presedintele CNAS structura functionala si statul de functii de la
nivelul CAS Dolj si la ANFP structura funcţiilor publice in vederea avizării.

 Stabilirea drepturilor salariale pentru personalul CAS conform Legii nr. 284/2010 –
Lege – cadru privind salarizarea unitară a personalului plătit din fonduri publice,
Ordonantei de Urgenta a Guvernului nr. 83/2014 privind salarizarea personalului
platit din fonduri publice în anul 2015, precum si alte masuri în domeniul
cheltuielilor publice aprobata cu modificari prin Legea nr.71/2015 si Legii nr.
293/2015 privind aprobarea Ordonantei de urgenta a Guvernului nr. 35/2015 pentru
modificarea si completarea Ordonantei de urgenta a Guvernului nr. 83/2014 privind
salarizarea personalului platit din fonduri publice în anul 2015, precum si alte
masuri în domeniul cheltuielilor publice, precum si pentru modificarea si
completarea Legii nr. 152/1998 privind înfiintarea Agentiei Nationale pentru
Locuinte

 In fiecare luna s-au calculat drepturile salariale ale angajatilor ,indemnizatiile pentru
concedii medicale, indemnizatiile membrilor Consilului de Administratie,
contributiile de asigurari sociale ale angajatilor si retinerile din salariu

 Intocmirea deciziilor de salarizare, promovare, de numire in functie publica si de
incetare raport de serviciu/munca pentru functionarii publici si personal contractual

 Elaborarea Planului de ocupare a funcţiilor publice pentru anul 2016
 Evaluarea performanţelor profesionale individuale ale funcţionarilor publici şi a

personalului contractual pentru anul 2014 si pentru 2015 pentru personalul al caror
raport de serviciu s-a modificat sau a incetat

 Gestionarea resurselor umane (numire functionari publici prin recrutare -4
functionari publici, incetare raport serviciu /raport munca cu acordul partilor -2
functionari publici si un personal contractual ,incetare de drept raport serviciu-5
functionari publici)

 Promovarea temporară, cu avizul ANFP a funcţionarilor publici pe funcţii publice
de conducere vacante(pe postul de Director executiv Directia Economica , Directia
Relatii Contractuale , Director Executiv Adjunct-Medic Sef ,1 sef Serviciu)

 Organizarea participării la activitatea de perfecţionare a pregătirii profesionale
 Pentru urmărirea carierei funcţionarului public, s-a procedat la actualizarea,

rectificarea, păstrarea şi evidenţa dosarelor profesionale ale funcţionarilor publici şi
a registrului de evidenţă atât a funcţionarilor publici cit si a personalului contractual
din cadrul instituţiei noastre.

 Coordonarea procesului de întocmire şi actualizare a fişelor de post pentru salariatii
CAS Dolj

 Lunar s-au transmis la CNAS modificările intervenite în structura funcţiilor, situaţia
posturilor ocupate, vacante şi necesare pe fiecare domeniu de activitate

 Organizarea si desfasurarea examenului pentru promovare functionari publici in
grad superior -13 functionari publici si personal contractual-4

 Organizarea si desfasurarea concursului pentru ocuparea posturilor de conducere
vacante de directori executivi, medic sef si Sef serviciu Administrare, Contributii si
Creante,

30

 Organizarea si desfasurarea concursului pentru ocuparea posturilor de executie
vacante

 Asigurarea participării reprezentanţilor funcţionarilor publici în comisiile de
concurs şi comisiile de soluţionare a contestaţiilor la concursurile organizate

 S-a urmărit ca situaţiile transmise, referitoare la activitatea CAS Dolj în domeniul
resurselor umane să respecte termenele, formatul în care sunt solicitate datele,
formulele de calcul şi cerinţele stabilite prin note/îndrumări/precizări.

 Întocmirea raportului anual de activitate pentru 2015 pentru compartiment R.U.
 Angajarea, lichidarea si ordonantarea cheltuielilor cu salariile
 Elaborarea şi actualizarea Registrului de riscuri la nivelul Comp. R.U.
 Exercitarea atribuţiilor legale în domeniul consilierii etice şi al monitorizării

respectării normelor de conduită
 Întocmirea rapoartelor statistice
 Întocmirea Declaratiei 205 Declaraţie informativă privind impozitul reţinut la sursă

şi câştigurile/pierderile realizate, pe beneficiari de venit transmiterea la
Administraţia Financiară

 Urmărirea întocmirii şi actualizării declaraţiilor de interese şi a declaraţiilor de
avere de către funcţionarii publici din cadrul instituţiei, eliberarea dovezii de
primire a acestora, luarea de măsuri pentru publicarea pe pagina de internet,
întocmirea şi actualizarea Registrului declaraţiilor de interese şi a Registrului
declaraţiilor de avere

 Ţinerea evidenţei funcţiilor publice şi a funcţionarilor publici şi transmiterea
modificărilor intervenite în situaţia acestora pe parcursul anului, la C.N.A.S. şi
A.N.F.P.

 Au fost înregistrate/ completate/ eliberate/ centralizate cereri ale salariatilor: de
concediu de odihnă, concediu fără plată, recuperări, rechemări, adeverinţe medicale,
adeverinţe de venit şi adeverinţe privind vechimea în muncă,

 Răspunsuri la sesizările formulate de salariaţii din cadrul CAS Dolj,
 Pornind de la recomandările rapoartelor de evaluare a performanţelor profesionale

individuale ale angajaţilor s-au elaborat chestionare de evaluare a nevoilor de
training la nivelul CAS Dolj, fiind propuşi să participe la cursuri de perfecţionare
în anul 2015 un număr de 48 angajaţi din care 9 de conducere si 39 de executie,

 S-a întocmit raportul anual privind formarea profesională a funcţionarilor publici în
anul 2015 pe care-l anexăm la prezentul raport.

Probleme întâmpinate pe parcursul anului 2015 :

 Deficitul de personal existent la nivelul CAS Dolj (din 95 posturi aprobate, 17
posturi sunt vacante la sfarsitul anului), a facut ca activitatea tuturor serviciilor şi
birourilor sa se desfăşoare cu un număr mai mic de personal faţă de prevederile
normelor specifice, depunându – se un efort foarte mare pentru realizarea sarcinilor de
serviciu, situaţie care a condus la suprasolicitarea şi folosirea intensivă a salariaţilor
peste orele de program. De asemenea au fost atribuite sarcini suplimentare la
funcţionarii publici din cadrul altor servicii prin completarea fişelor de post.

Situatia posturilor vacante existente la nivelul CAS Dolj la data de 31.12.2015
pe structura de functii avizata de ANFP este:

 Presedinte-Director General

31

 Director executiv grad II,– Direcţia Relaţii Contractuale.
 Director executiv grad II, – Direcţia economica
 Director Adjunct-Medic Sef
 Consilier cl.I superior in cadrul Compartimentului Audit Public

Intern-3 posturi
 1 post de Consilier cl.I superior si 1 post de inspector principal in

cadrul Serviciului Planificare Contractare, Decontare, Statistică
Furnizori de Servicii Medicale Spitaliceşti, Urgenţă Prespitalicească
şi Transport Sanitar, Îngrijiri la Domiciliu şi de Servicii Medicale din
Asistenţa Medicală Primară

 1 post de consilier principal in cadrul Compartimentului Contractare,
Decontare Statistică Furnizori de Medicamente cu şi Fără Contribuţie
Personală

 1post de consilier superior in cadrul Compartimentului Control
 1 post consilier superior in cadrul Serviciului Administrare,

Contributii si Creante
 1 post - Ingrijitor in cadrul Biroului Logistica
 1 post sef Birou Juridic Contencios
 1 post sef Birou Relatii cu Asiguratii Planificare, Contractare,

Decontare Statistică Furnizori de Servicii Medicale în Ambulatoriu,
Specialităţi Clinice, Paraclinice, Stomatologice şi Furnizori de
Disozitive Medicale

 1 post de expert superior in cadrul Compartimentului Relaţii Publice
şi Purtător de cuvânt

 1 post de consilier superior in cadrul Serviciului Buget, Financiar,
Contabilitate

Pentru anul 2016 s-a solicitat, in conformitate cu prevederile Legii nr.188/1999,
republicată privind Statutul funcţionarilor publici, cu modificările şi completările
ulterioare, art. 92, alin (1) si alin. (2), avizul favorabil promovarii temporare pe
posturile vacante de directori executivi si Sef Birou Relatii cu Asiguratii Planificare,
Contractare, Decontare Statistică Furnizori de Servicii Medicale în Ambulatoriu,
Specialităţi Clinice, Paraclinice, Stomatologice şi Furnizori de Disozitive Medicale
incepand cu data de 01.01.2016, pana la data organizarii concursului, dar nu mai mult
de 6 luni.

 TEHNOLOGIA INFORMATIEI

CAS Dolj utilizează aplicaţia informatică SIUI-ERP, menită să deservească

întreaga sferă a activităţilor din sistemului de asigurări de sănătate.
Gradul de implicare în implementarea şi operarea SIUI:

CAS Dolj a implementat urmatoarele module din SIUI - ERP:

32

Module SIUI:
 Medicina de familie
 Farmacii
 Clinice
 Paraclinice
 Stomatologie
 Dispozitive medicale
 Recuperare
 Dializa
 Ingrijiri la domiciliu
 Spitale
 Ambulante
 PNS
 Dosare de tratament special
 Control
 Gestiune asigurati
 Concedii medicale

Module din ERP:
 Financiar-contabilitate
 Salarii si resurse umane
 Stocuri
 Mijloace fixe si obiecte de inventar
 Achizitii
 Mentenanta
 Gestionare formulare

Pe întreaga perioadă de raportare a fost asigurată asistenta tehnică în exploatarea
modulelor funcţionale din SIUI şi ERP.
Gradul de implicare privind politicile de securitate a datelor:

În anul 2015 a fost asigurată securitatea datelor astfel:
Securitatea serverelor şi a staţiilor de lucru – 100%

 Sunt menţinute la zi din punct de vedere al aplicării patch-urilor şi fix-urilor de
securitate

 Configurare standard din punct de vedere al setărilor de securitate
Securitatea perimetrului – 100%

 Este instalat şi configurat un firewall pentru controlul traficului dinspre şi către
Internet

Securitatea aplicaţiilor – 100%
 Autentificarea utilizatorilor şi autorizarea accesului la resurse.
Pentru realizarea unei evidenţe exacte în cadrul CAS Dolj sunt create aplicaţii

soft. In anul 2015 s-au folosit următoarele aplicatii:
 Card national – este o aplicatie de evidenta a distribuirii cardurilor nationale.

Aplicatia inregistreaza, consecutiv si in mod unic, cererile de eliberare carduri
nationale predate la CAS Dolj de catre Posta Romana. De asemenea, aplicatia
permite, la adaugarea unei cereri, prin interogarea CNP-ului persoanei care
doreste restituirea cardului national de sanatate, vizualizarea starii cardului
national de sanatate (daca se gaseste la CAS Dolj, daca este tiparit pe CAS
Dolj), afisarea numarul cardului de eliberat, salvarea si tiparirea cererii.

 Concedii si Indemnizatii Medicale – aplicatia inregistreaza, consecutiv si in
mod unic, declaratiile de asigurare pe concedii medicale depuse la CAS Dolj
de catre persoanele fizice independente, asociatii unici, etc. De asemenea,
aplicatia inregistreaza si comunicarile de modificare a acestor declaratii si
solicitarile de retragere a declaratiei de asigurare pentru concedii si
indemnizatii.
iar pentru datele istorice:

. Aplicatia Evidenta agenti economici, debitori, majorari-penalitati.

EI INVESTIGAREA GRADULUI DE SATISTACTIE A ASIGURATILOR

Satisfaclia asigura(ilor este una din metodele de evaluare a calitilii sistemului de
ingrijiri medicale. Influenla procesului de ingrijire medicalS este perceputi sub doud
aspecte: sub aspectul relafiilor interpersonale in cadrul asigurdrii asistenlei sanitare qi
sub aspectul tehnic al dotdrilor.

Satisfacerea pacienfilor este strdns dependentd de claritatea cu care medicul oferd
informaliile necesare despre boal[qi terapia ei, de perceplia cd medicul se intereseazd
sincer de problemele sale qi cI acesta este sensibil la suferin(a acestuia.

Bolnavul trebuie si aibi acces la serviciile medicale oferite de cdtre furnizori. Aici
intervine gradul de satisfac{ie oferit de sistemul de asiguriri de sdndtate gi acesta poate
fi cuantificat prin numdrul de servicii medicale acordate, num6ru1 de investiga{ii
paraclinice, de bilete de trimitere, relete prescrise gi nu in ultimul rdnd de valoarea
acestora.

Astfel, asiguralii nogtri beneficiazd de servicii medicale la toate nivelurile -
medicind de familie, asisten(d medicald de specialitate in ambulatoriu, asisten{d
medicald spitaliceascS, asisten{d medicald, de recuperare, medicamente qi dispozitive
medicale precum qi pentru bolile cronice, programele na{ionale de s6nState insi gradul
de satisfacere al pacienlilor poate qi trebuie sd fie in permanfd imbundt6]it.

CAS Dolj este interesatd atdt de satisfacerea nevoilor de sdn6tate ale asigura{ilor
sdi c6t qi de a venii in intdmpinarea doleanfelor acestoia, dar qi pentru a evalua rapid qi
eficient impactul pe care il au deciziile luate asupra opiniei pirblice. Astfel, CAS Dolj a
efectuat qi in anul 2015 semestrial sondaje de opinie in rOndul asiguralilor sdi.

Indicator An 2015
Semestrul I Semestrul II

Grad satisfac(ie asigura{i 70,l2yo 73%

Pentru investigarea gradului de satisfaclie a asiguralilor sau utilizat chestionarele
elaborate de cdtre CNAS. Gradul de satisfaclie a asiguralilor s-a stabilit ca medie
aritmeticd intre gradele de satisfaclie rezultate pentru fiecare intrebare eligibili.

PRE$EDINTE _ DIRECTOR GENERAL,
Mihaela i Stefan

Director Direcfia Economici, Medic Sef,
Mariana Cojocaruntractuale,

Cristian Popescu
Simona Subtirelu/"\ '' iA'*(------J

JJ

CAS DOLJ

CASA DE ASIGUITARI DE SANATATE DOL.I

Craiova, str.l Decembrie 1918, nr.8

Telefon: 0251-4$6666 F ax:0251-406319

e-mail: resurse@casdj.ro

http://www.casdj.ro

f q,*i"t iJil r!.,Ji G.1,"!I./"'ikl
DE $Ar{ATA1'E ooLJ

ENERAL,

Raportul anual privind formarea profesionala a func{ionarilor pub anul 2015

Pornind de la recomanddrile rapoartelor de evaluare a performanfelor profesionale individuale ale
angajalilor qi luAnd in considerare modific[rile legislative gi opliunile exprimate in chestionare, din numirul
total de 75 functionari publici, la inceputul anului au fost propugi pentru participarea la cursurile de

perfec{ionare in anul 2015 un numlr de 48 angajafi (9 conducere qi 39 execu]ie).

In perioada 22 - 24 iunie 2015, s-a desfasurat cursul cu tema "Aplicarea legislatiei europene in
domeniul coordonarii sistemelor de securitate sociala si al asistentei medicale transfrontaliere", cu participarea
unui funclionar public din cadrul Biroului Juridic, Contencios.

In perioada 16 -20 februarie 2015, a avut loc la Sinaia un program de formare specifica in domeniul
achizitiilor publice, cu participarea a 2 functionari publici, un consilier asistent din cadrul Compartimentului
Achizitii Publice si un consilier juridic superior din cadrul Biroului Juridic, Contencios.

La finele anului, in perioada 09 - l1 decembrie 2015 a avut loc intalnirea de lucru cu privire la bilantul
CNAS-CAS pe anul 2015 si obiectivele anului 2016, unde au participat Presedintele-Director General si
Directorul Executiv - Directia Economica,

fVf*,ti"ra* cI din lipsa creditelor bugetare nu au putut participa la
"rrruri

toli angajafii propugi.
realizdndu-se doar o participare in propor,tie de 2Yo.

Cursul de perfeefionare a fost organizat de CNAS iar programul de formare in domeniul achizitiilor"
publice a fost organizat de Ministerul Dezvoltarii Regionale si Administratiei Publice, urmlrindu-se
imbundtifirea calitelii activitAfilor profesionale individuale ale angaja{ilor pe baza rezukatelor evaludrilor,
atribufiilor din fiqa de post pi schimbirilor legislative aplrute.

Modalitatea de realizare a formdrii profesionale a funclionarilor publici a constat in programe de formare
organizate qi desfrgurate de CNAS.

Comp. Resurse Umane
Iustina Preda

Jt*Ju

ANEXA 2
CAS DOLJ (

CONT DE EXECUTIE CHELTUIELI DECEMBRIE 2015
mii lei

Cod Denumire indicator
Credite de

angajament

Credite
bugetare
anuale

aprobate la
finele

perioadei de

Credite
bugetare

trimestriale
cumulate

Plati efectuate
cumulat

Credite de
angajament
rdalizate la

data de
31.12.2015

B I 2 3 4 5
50.05 CHELTUIELI- TOTAL 717,951.45 740,179.32 740,099.23 738,149.83
50.05.01 CHELTUIELI CURENTE 717,951.45 740,'.|.79.32 .740,099.23 738,149.83
50.05.10 TITLUL ICHELTUIELI DE PERSONAL 0.00 4.375.03 4,375.03 4,328.48
50.05.20 TITLUL II BUNURI SI SERVICII 717,951.45 714,904.20 714-904.20 714,529.3G
50.05.30 TITLUL IIIDOBANZI 0.00 0.00 0.00 0.00
50.05.56 TITLUL VIII PROIECTE CU FINANTARE DIN FONDURI 0.00 0.00 0.00 0.00
50.05.57 TITLUL IX ASISTENTA SOCIALA 0.00 20,900.09 20.820.00 20,899.94
50.05.70 CHELTUIELIDE CAPITAL 0.0c 0.00 0.00 0.00
50.05.71 TITLUL XIIACTIVE NEFI 0.00 0.00 0.00
50.05.85 PLATI EFECTUATE IN ANII PRECEDENTI SI

RECUPERATE IN ANUL CURENT 0.00 0,00 -1,607.95
66.00.05 PArtea a III.a CHELTUIELI SOCIAL. CULTURALE 717,951.45 740,179.32 740,099.23 739.757.78
66.00.05.01 TUIELICURENTE 717 740,179.32 740,099.23 739,757.78
66.00.05.01.57 TITLUL IX ASISTENTA SOCIALA 20.900.09 20,820.00 20,899.94
66.00.05.70 CHELTUIELIDE CAPITAL 0.00 0.00 0.00 0.00
66 .05 TATE 717,951.45 719,279.23 719,279.23 717,249.89
66.05.01 CHELTUIELI CURENTE 717,951.45 719,279.23 719,279.23 718,857.84
66.05.10 TITLUL I CHELTUIELI DE PERSONAL 0.00 4,375.03 4,375.03 4,328.48
66.05.10.01 Cheltuieli de salarii in bani 0.00 3,571.74 3.571.74 3,535.25
66.05.1 0.01 .01 Salarii de baza 2,917.88 2,917.88 2,888.39
66.05.10.01.12 lndemnizatii platite unor persoane din afara unitatii 4.07 4.07 3.53
66.05. 10.01 .1 3 lndemnizatii de delegare 1.32 1.32 0.97

lndemnizatii de detasare
36.05't0.01.30 Alte drepturi salariale in bani 646.47 64E.47 642.36

* h o,ta rari r,i rld6ed{d rt $li 647.20 ti4t.zo 641.62
66.05.10.03 Contributii 803.29 803.29 793.23
36.05.10.03.01 Contributii de asigurari sociale de stat 557.93 557.93 551.51

*,ho-targrj,lt#|, s[d,r.e$ti.;:.1 :,-i,;ilrrrllllrri] 98.86
36.05.10.03.02 Contributii de asigurari de somaj 17.55 17.55 16.90

2.45
16.05.10.03.03 Contributii de asigurari sociale de sanatate 186.40 186.40 183.54

r,,rhotaiafiiirr oetbr.d d 33.05
66.05.10.03.04 Contributii de asigurari pentru accidente de munca si boli

orofesionale 5.37 5.37 5.24
0.94

66.05.10.03.06 Contributii pentru concedii si indemnizatii 36.04 36.04 36.04
*hotarqri iudbi*tbffitl 1.11,,,,, ,;'.,,,. ii .,ii:iii 5.40

66.05.20 TITLUL I1 BUNURI SI SERVICII 717,951.45 714.904-20 714,904.20 714,529.36
66.05.20.01 Bunuri si servicii 717,951.45 71 714,774.06 714,401.79

Cod

(
Denumire indicator Credite de

angajament

Credite
bul 'rre

"k.,t"aprobate la
finele

perioadei de

Credite
bugetare

trimestriale
cumulate

Plati efectuate
cumulat

Credite de
angajament
realizate la

data de
31.12.2015

66.05.20.01.01 Furnituri de birou 146.00 146.00 146.00
66.05.20.01.02 Materiale oentru curatenie 6.N 6.OO 6.OO
66.05.20.01.03 lncalzit, iluminat si forta motrica 111.(n 111.U) 110.99
66.05.20.01.04 Apa, canal si salubritate 25.50 25.50 25.42
66.05.20.01.05 Carburanti si lubrifianti 5.00 5.00 5.00
66.0s.20.01.06 Piese de schimb 0.00 0.00
66.0s.20.01.08 Posta, telecomunicatii, radio, tv, internet 108.00 108.@ 108.U)
66.05.20.01.09 Materaale si prestari de servicii cu caracter functional din

Dare: 717,951.45 713,966.29 713,966.29 713,606.45
Uateriale si prestari de seruicii cu caracter functional pt
eh.oroorti 122.00 122.00 122.00

36.05.20.01.30 Alte bunuri si servicii pentru intretinere si functionare, din
care: 406.27 406.27 393.93
- sume pentru servicii pogtale in vederea distributiei

cardurilor nationale 131.17 131.17 118.83
06.05.20.02 Reoaratii curente 1.00 1.00 1.OO

86.05.20.05 Bunuri de natura obiectelor de inventar 0.00 35.00 35.00 34.99
66.05.20.05.30 Alte obiecte de inventar 35.00 35.00 34.99
66.05.20.06 Deplasari, detasari, transferari 0.00 9.93 9.93 9.05
66.05.20.06.01 Deplasari interne, detasari, transferari 9.93 9.93 9.05
86.05.20.06.02 Deplasari in strainatate
36.05.20,11 Carti, publicatii si materiale documentare 1.00 1.N 1.00
i6.05.20.12 Consultanta si expertiza
56.05.20.13 Pregatire profesionala
36.05.20.14 Protectia muncii 3.00 3.00 3.00
66.05.20.30 Alte cheltuieli 0.00 80.21 80.21 78.53
66.05.20.30.04 Chirii
66.05.20.30.30 Alte cheltuieli cu bunuri si servicii 80.21 80.21 78.53
66.05.30 TITLUL IIIDOBANZI 0.00 0.00 0.00 0.00
66.05.30.03 Alte dobanzi 0.00 0.00 0.00 0.00
66.05.30.03.02 Dobanda datorata trezoreriei statului
66.05.70 CHELTUIELI DE CAPITAL 0.00 0.00 0.00 0.00
66.05.71 TITLUL XII ACTIVE NEFINANCIARE 0.00 0.00 0.00 0.00
66.05.71.01 Active fixe 0.00 0.00 0.00 0.00

Constructii
66.05.71.01.02 Masini, echipamente si mijloace de transport
56.05.71.01.03 Mobilier, aparatura birotica si alte active corporale
36.05.71.01.30 Alte active fixe

Reparatii capitale aferente activelor fixe
36.05.01 Administratia centrala
36.05.02 Servicii publice descentralizate, din care: 0.00 5,434.94 5,434.94 5.373.39

Plati efectuate in anii precedenti si recuperate in anul curent -3.77

Cod

(

Denumire indicator
Credite de

angajament

Gredite
bur 'rre

"L -,"aprobate la
finele

perioadei de

Credite
bugetare

trimestriale
cumulate

Plati efectuate
cumulat

Credite de
angajament
realizate la

data de
31.12.2015

Mabrtab si prestari de seruicii cu caracter medical 717,951.45 713,844.29 713,844.29 713,484.45 692,494.70
66.05.03 Proouse tarmaceuflce, matenale sanrtare specrlice sr

disoozitive medicale 305,898.73 306,242.19 306.242.19 306,237.60 285.823.78
66.05.03.01 Medicamente cu si fara contributie personala 181,139.00 190,688.34 190,688.34 190,684.3i 178,227.29

- activitatea curenta 175,827.00 185.648.34 185,648.34 185,648.04 163.575.82
- personal contractual 292.00 292.00 292.00 290.86 290.65

- medicamente 4Oo/o - pentru pensionarii cu pensii de pana
la 700 lei/prevazute a fi finantate din veniturile proprii ale M.S.
sub forma de transferuri catre buoetul F.N.U.A.S.S. 5,020.00 4,748.00 4,748.00 4,745.47 4,360.82

Plati efectuate in anii precedenti si recuperate in anul curent -20.81
66.05.03.02

Medicamente pentru boli cronice cu risc crescut utilizate
in programele nationale cu scop curativ, din care: 92,695.31 89,124.90 89,424.90 89,424.79 89,54.15

Prooramul national detratament Dentru boli rare 3,580.01 2.697.56 2,697.56 2,697.54 3,457.47

Prooramul national de tratament al bolilor neurolooice
Programul national de tratament al hemofiliei si

lalasemiei 2,533.78 1,717.58 1,717.58 1,717.56 1,616.20
Prooramul national de diabet zaharat 21,987.39 21,362.71 21.362.71 21,362.70 21.921.66
Prooramul national de boli endocrine 5.U) 14.97 14.97 14.96
Programul national de transplant de organe, tesuturi si

celule de orioine umana 1,350.26 1,276.76 1,276.76 1,276.73 1,204.47
Prooramul national de oncolooie 63,238.87 62,355.32 62,355.32 62,355.30 61,31U.63

Programul national de sanatate mintala

Plati efectuate in anii precedenti si recuperate in anul curent -18.lU
66.05.03.03 Materiale sanitare specifice utilizate in programele

nationale cu scop curativ, din care: 5.229.11 4,330.02 4,330.02 4,329.96 4.678.69
Prooramul national de diabet zaharat 2,554.51 2,031.19 2,031.19 2,031.18 2,064.08

Programul national de diabet zaharat-pompe insulina si
materiale consumabile 595.55 329.22 329.22 329.20 588.13

Prooramul national de ortooedie 1.851.65 1,766.06 1,766.06 1.766.05 1,854.38
Subprogramul de tratament al surditatii prin proteze

auditive implantabile
Programul national de terapie intensiva a insuficientei

heoatice
Programul national detratament pentru boli rare

Prooramul national de boli cardiovasculare 192.40 203.55 203.55 203.53 172.08
Proqramul national de sanatate mintala

Subprogramul de reconstructie mamara dupa afectiuni
on col oo i ce nri n endon rotez a re 32.00

Denumire indicator

Gredite
hl' 'are

al'*"le
aprobate la

finele
perioadei de

Plati efectuate in anii precedenti si recuperate in anul curent
medicale de hemodializa si dializa peritoneala,din

Plati efectuate in anii precedenti si recuperate in anul curent

Plati efectuate in anii orecedenti si recuoerate in anul curent

Plati efectuate in anii precedenti si recuperate in anul curent
Asistenta medicala pentru specialitati clinice, din care:

Plati efectuate in anii precedenti si recuperate in anul curent

sume pentru servicii medicale tratament si medicatie

Plati efectuate in anii precedenti si recuperate in anul curent
medicala pentru specialitati paraclinice, din

- sume pentru evaluarea anuala a bolnavilor cu diabet

Plati efectuate in anii precedenti si recuperate in anul curent
Asistenta medicala in centrele medicale m ultifunctionale,

sume pentru servicii medicale tratament si medicatie

God

(
Denumire indicator Credite de

angajament

Credite
bu1 rre
an--re

aprobate la
finele

perioadei de

Gredite
bugetare

trimestriale
cumulate

Plati efectuate
cumulat

Credite de
angajament
realizate Ia

data de
31.12.2015

Plati efectuate in anii precedenti si recuperate in anul curent
66.05.05 Servicii de urgenta prespitalicesti si transport Banatar,din

Gare: 238.00 223.21 223.21 223.18 238.00

Plati efectuate in anii precedenti si recuperate in anul curent
66.05.06 Servicii medicale in unitati sanitare cu paturi 3O4,125.22 300,431.39 300,431.39 300,326.48 298,995.'14
66.05.06.01 Spitale generale 304,125.22 300,131.39 '300.431.39 300,326.48 298,995.iU

- activitatea curenta 289,411.00 290,817.22 290.817.22 290,712.33 284,827.61
- ouc 35120t5 12,819.00 8,348.78 8,348.78 8,348.77 12,531.73

- Subprogramul de diagnostic imunofenotipic, citogenetic si
biomolecular al leucemiei acute

- Programul national de diagnostic si tratament cu ajutorul
aparaturii de inalta pefformanta, din care: 136.92 103.41 103.41 103.40 136.41

- Subprogramul de radiolooie interventionala 136.92 103.41 103.41 103.40 136.41
- Subprogramul de diagnostic si tratament al epilepsiei

rezistente la tratamentul medicamentos
- Subprogramul de tratament al hidrocefaliei congenitale

sau dobandite la copil
- Subprogramul de tratament al durerii neuropate prin

mplant de neurostimulator medular
Subprogramul de radioterapie a bolnavilor cu afectiuni
oncolooice 1,758.30 1 ,161 .98 1,161.98 1,161.98 1.499.69

Plati efectuate in anii precedenti si recuperate in anul curent -868.46
56.05.06.04 Unitati de recuperare-reabilitare a sanatatii, din care: 0.00 0.00 0.N 0.00

- activitatea curenta

- ouc 3sl20t5

Plati efectuate in anii precedenti si recuperate in anul curent
66.05.07 lngrijiri medicale la domiciliu, din care: 551.00 525.00 525.00 525.00 546 .63

Plati efectuate in anii precedenti si recuperate in anul curent
56.05.11 Prestatii medicale acordate in baza documentelor

internationale, din care: 4.307.07 4.307.07 4,307.07 4,307.06 4,307.07

Plati efectuate in anii precedenti si recuoerate in anul curent -25.11
66.05.85 Plati efectuate in anii precedenti si recuperate in anul

curent- Sanatate 0.00 0.00 0.00 -1.607.95
66.05.56 TITLUL VII! PROIECTE CU FINANTARE DIN FONDURI

EXTERNE NERAMBURSABILE (FEN) POSTADERARE 0.00 0.00 o.oo 0.@
56,05.s6.01 Fondul European de Dezvoltare Reqionala (FEDR)
66.05.56.02 Fondul Social European (FSE)
68.05 ASIGURARI SI ASISTENTA SOCIALA 0.00 20,900.09 20,820.00 20.899.94

Cod

(

Denumire indicator Credite de
angajament

Credite
bry 'are

"l''-,1"aprobate Ia
finele

perioadei de
,- ^^*^'

Credite
bugetare

trimestriale
cumulate

Plati efectuate
cumulat

Gredite de
angajament
realizate Ia

data de
31.12.2015

88.05.01 CHELTUIELI CURENTE 0.00 20,900.09 20,820.00 20,899.94
88.05.57.00 TITLUL

'X
ASISTENTA SOCIALA 0.00 20,900.09 20,820.00 20,899.94

58.05.57.02 Aiutoare sociale 0.00 20,900.09 20,820.00 20,899.94
68.05.57.02.01 Aiutoare sociale in numerar 0.0c 20,900.09 20,820.00 20,899.94
68.05.05 Asistenta sociala in caz de boli si invaliditati 0.00 12,215.94 12.163.00 12.215.90
68.05.05.01 Asistenta sociala in caz de boli 12,215.94 12,163.00 12,215.90
68.05.06 Asistenta sociala pentru familie si copii 8,684.15 8,657.00 8,684.04
68.05.85 Plati efectuate in anii precedenti si recuperate in anul

curent - Asrlstenta sociala
97.05 REZERVE 0.00 0.00 0.00 0.00
97.05.02

Fond de rcze ta al Casei Nationale de Asiourari de Sanatate

Presedinte - Director General
MIHAELA LUCI STEFAN

Director Economic,
SIMONA SUBTIRELU

-_{&----

(

CAS DOLJ

CONT DE EXECUTIEVENITURI DECEMBRIE 2015

(

mii lei

Cod Denumire indicator

Prevederi
bugetare

aprobate la
finele

perioadeide

Prevederi
bugetare

trimestriald
cumulate

lncasari
realizate
cumulat

!ncasari
realizate luna

curenta

I 1' 2 2',

00.01.05 VENITURI.TOTAL 397,665.43 397,665.43 372,183.41 36,917.20
00.02.05 I. VENITURICURENTE 344,885.00 344,885.00 365,642.83 36,320.76
12.05 Alte impozite sitaxe oenerale oe bunuri si seruicii 15.00 15.00 0.12 0.00

12.05.09

venaturi dln'contributia datorata pentru medicamente finantate din
Fondul national unic de asigurari sociale de sanatate si din
buqetul Ministerului Sanatatii 15.00 15.00 0.12 0.00

12.05.10

venituri dan contributia datorata pentru medicamente finantate din
Fondul national unic de asigurari sociate de sanatate pana la data
de 30 septembrie
S.#tltillltllilll $O.ntrlbt Sa;;di
.;I;.-r^^^. ..rr..- -^-..r*i

,bratF pentru contr.actelo coot:
i

20.00.05 B. CONTRIBUTII DE ASIGURARI 343,104.00 343,104.00 364.784.36
20.05 CONTRIBUTII LE ANGAJATORI LOR 157,7r5.00 157,715.00 't65,510.96 {6.173.95

20.05.03 Gontributii de asigurari sociale de sanatate datorate de anqaiatori 157,715.00 157,715.00 165,510.96 16,{73.95

20.05.03.01

Contributii de la persoane juridice sau fizice care angajeaza personal
salariat 157,715.00 157,715.00 142,393.08 13,966.82

20.05.03.02

Contributii pt. asigurari sociale de sanatate datorate de persoanele
aflate in somai 1,263.67 107.31

20.03.03.03 Contributii in urma valorificarii creantelor de catre AVAS

20.05.03.04
Contributii pentru concedii si indemnizatii de la persoane juridice sau
fizice 21,854.23 2,099.82

20.05.03.05

Contributii pentru concedii sau indemnizatii datorate de persoanele
aflate in somal

(

Cod Denumire indicator

Prevederi
bugetare

aprobate la
finele

perioadeide

Prevederi
bugetare

trimestriale
cumulate

lncasari
realizate
cumulat

lncasari
realizate luna

curenta

20.05.03.06

Contributia suportata de angajator pentru concedii si indemnizatii

datoarata de persoanele aflate in incapacitate temporara de munca din
cauza de accident de munca sau boala profesionala -0.02 0.00

21.O5 CONTRIBUTIILE ASIGURATILOR 185,389.00 185.389.00 199,273.40 20,076.09

21.05.03 Contributii de asigurari sociale de sanatate datorate de asigurati 179.134.00 {79.134.00 188,264.55 {9,018.48

21.05.03.01

Contributia datorata de persoane asigurate care au calitatea de
anoaiat ,l79.{34.00 179,134.00 151,673.70 15,183.05

21.05.03.02

Contributii de asigurari sociale de sanatate datorate pentru persoane

care realizeaza venituri din activitati independente si alte activitati si

persoanele care nu realizeaza venituri 13,079.73 1,838.15

21.05.03.03 Contributia oentru concedii si indemnizatii datorate de asiqurati 124.67 13.43

21.05.03.04 Contributia datorata de oensionari 23,386.45 1,983.85

21.05.03.05 Contibutii de asiqurari sociale de sanatate restituite
21.0s.05 Contributii facultative ale asiquratilor 9.00 9.00

21.05.09
Contributii de asigurari sociale de sanatate de la persoane care realizeaza
venituri de natura profesionala cu caracter ocazional 0.71 0.71

21.05.16

Contributia individuala de asigurarisociale de sanatate datorata de
persoanele care realizeaza venituri din drepturi de proprietate
intelectuala 89.00 89.00 86.05 6.00

21.05.17

Contributia individuala de asigurarisociale de sanatate datorata de
persoanele care realizeaza venituridin activitati desfasurate in baza
contractelor/conventiilor civile incheiate potrivit Codului civil, precum si

a contractelor pe aqent 1,310.00 1,310.00 1,487.18 35.53

21.05.18

Contributia individuala de asigurarisociale de sanatate datorata de
persoanele care realizeaza venituri din activitatea de expertiza
contabila si tehnica, judiciara si extrajudiciara 0.05

(

Cod Denumire indicator

Prevederi
bugetare

aprobate la
finele

perioadeide

Prevederi
bugetare

trimestriale
cumulate

lncasari
realizate
cumulat

lncasari
realizate luna

curenta

21.05.19

Contributia individuala de asigurari sociale de sanatate datorata de
persoanele care realizeaza venitul obtinut dintr-o asociere cu o
microintreprindere care nu genereza o persoana juridica 0.44

21.05.20

Contributia individuala de asigurari sociale de sanatate datorata de
persoanele care realizeaza venituri , in regim de retinere la sursa a
impozitului pe venit, din asocierile fara personalitate juridica

21.05.21

Contributia individuala de asigurari sociale de sanatate datorata de
persoanele care realizeaza venituri , in regim de retinere la sursa a
impozitului pe venit, din activitati agricole 1.00 1.00 1.43 -'1.11

21.0s.22

Contributia individuala de asigurarisociale de sanatate datorata de
oersoanele care realizeaza venituri din arendarea bunurilor aqricole 1,455.00 1,455.00 2,356.64 246.25

21.05.23

Contributia individuala de asigurari sociale de sanatate datorata de
persoanele care realizeaza venituri din cedarea folosintei bunurilor 2,277.00 2,277.00 2,849.72 545.80

Regularizari 1,114.00 1,114.00 4,226.63 224.43
21.05.50 Alte contributii oentru asiqurarisociale datorate de asiqurati
29,00.05 C.VENITURI NEFISCALE {.766.00 1.766.00 858.35 70.72
30. 00.05 Cl.VENITURI DIN PROPRIETATE 0.00 0.00 0.00 0.00
30.05 VENITUR! DIN PROPRIETATE 0.00 0.00 0.00 0.00

30.05.50 Alte venituri din oroorietate
31.05 Venituridin dobanzi 0.00 0.00 0.00 0.00
31.05.03 Alte venituri din dobanzi
33.00.05 C2 VANZARI DE BUNURISISERVICII 1,766.00 1,766.00 858.3s 70.72
36,05 DIVERSE VENITURI {.766.00 1.766.00 858.35 70.72

3624.00 Venituri din compensarea creantelor din despaqubiri -10.48

36.05.50 Alte venituri 1,766.00 1,766.00 868.83 70.72

37.05 TRANSFERURI VOLUNTARE, ALTELE DECAT SUBVENTIILE 0.00 0.00 0.00 0.00

37.05.01 Donatii si sponsorizari
41.00.05 IV. SUBVENTII 52,780.43 52,780.43 6,540.58 596.44

42.00 SUBVENTII DE LA ALTE NIVELE ALE ADMINISTRATIEI PUBLICE 52.780.43 52.780.43 6.540.58 596.44

(

Cod Denumire indicator

Prevederi
bugetare

aprobate la
finele

perioadeide

Prevederi
bugetare

trimestriale
cumulate

lncasari
realizate
cumulat

tncasari
realizate luna

curenta

42.05 SUBVENTII DE LA BUGETUL DE STAT 47,980.43 47,980.43 4.172.37 400.71

42.O5.22

Contributiide asiguraride sanatate pentru persoane care satisfac
serviciul militar in termen

42.05.23

Contributii de asiguraride sanatate pentru persoane care executa o
pedeapsa privativa de libertate sau arest preventiv 91.00 91.00 2,073.35 224.22

42.05.26
Subventii primite de bugetul fondului national unic de asigurari sociale
de sanatate pentru echilibrare 42,904.00 42.904.00

42.05.27

Contributii de asiguraride sanatate pentru persoanele aflate in
concediu Dentru cresterea copilului 1.966.00 1,966.00 2,092.06 175.83

42.05.30 Contributii de asiquraride sanatate pentru pensionari

42.05.47

Contributii de asiguraride sanatate pentru persoanele beneficiare de
aiutor social

42.05.48
Contributii de asigurari de sanatate pentru cetateni straini aflati in
centrele de cazare

42.O5.49

Contributii de asiguraride sanatate pentru personalul monahal al

cultelor recunoscute

42.05.50

Contributii de asigurari de sanatate pentru persoanele care se afla in
executarea masurilor prev. la art.105,113 si 114 din Codul penal,
precum si pt. persoane care se afla in perioada de amanare sau
interupere a executarii pedepsei private de libertate 9.00 9.00 6.96 0.66

42.05.53

Sume alocate din bugetul de stat, altele decat cele de echilibrare, prin

buoetul Ministerului Sanatatii 3,010.43 3,010.43

r3.05 SUBVENTII DE LAALTE ADMINISTRATII 4,800.00 4,800.00 2,368.21 195.73

43.05.02

Contributii de asiguraride sanatate pentru persoane care executa o
pedeapsa privativa de libertate sau arest preventiv

43.05.03

Contributiide asigurari de sanatate pentru persoanele aflate in
concediu pentru cresterea copilului

43.05.05

Contributiide asigurari de sanatate pentru persoane care se afla in
concediu medical sau in concedii medicale pentru ingrijirea copilului
bolnav in varsta de pana la 7 ani 0.39 0.00

(

Raspu ndem de real itate a si ex actitate a d atelor

(

Presedinte - D
MTHAELA'_UCr

/e
Director Economic,
SIMONA SUBTIRELU

-1 Fu,

Cod Denumire indicator

Prevederi
bugetare

aprobate la
finele

perioadeide

Prevederi
bugetare

trimestriale
cumulate

lncasari
realizate
cumulat

lncasari
realizate luna

curenta

43.05.06

Contributiide asigurari de sanatate pentru persoane care se afla in
concediu medicaldin cauza de accidente de munca si boli
profesionale 51.00 51.00 2.81 0.72

43.05.11

Contributii de asigurari de sanatate pentru persoanele beneficiare de
aiutor social 2,358.55 194.48

43.05.12 Sume alocate din veniturile proprii ale Ministerului Sanatatii Publice 4,748.00 4.748.00

43.05.'t3

Contributii din bugetul asigurarilor sociale de stat, din sumele alocate
sistemului de asigurari pentru accidente de munca si boli profesionale,
pentru concedii si indemnizatii datorate persoanelor aflate in
incaoacitate temoorara de munca din cauza accid {.00 1.00 6.46 0.53

43.05.18
Contributiide asiguraride sanatate pentru cetatenii romani victime ale
traficului de oersoane oentru o perioada de cel mult 12luni

45.05
SUME PRIMITE DE LA UE/ALTI DONATORIIN CONTUL
PLATILOR EFECTUATE S! PREFINANTAR! 0.00 0.00 0.00 0.00

45.05.01 Fondul European de Dezvoltare Regionala
Sume primite in contul pldtilor efectuate in anul curent
Sume primite in contul pldtilor efectuate in anii anteriori

45.05.02 FondulSocial European
Sume primite in contul pldtilor efectuate in anul curent
Sume primite in contul pldtilor efectuate in anii anteriori

a
;-"1I {-1

	P1 2015.pdf
	CAS Dolj - Rapactiv2015.pdf
	P33 2015.pdf
	RESURSE 2015.pdf
	Anexa Rap activ 2015.pdf

