 ORDIN Nr. 5298/1668 din 7 septembrie 2011

pentru aprobarea Metodologiei privind examinarea stării de sănătate a preşcolarilor şi elevilor din unităţile de învăţământ de stat şi particulare autorizate/acreditate, privind acordarea asistenţei medicale gratuite şi pentru promovarea unui stil de viaţă sănătos

EMITENT: MINISTERUL EDUCAŢIEI, CERCETĂRII, TINERETULUI ŞI SPORTULUI

 Nr. 5.298 din 7 septembrie 2011

 MINISTERUL SĂNĂTĂŢII

 Nr. 1.668 din 9 decembrie 2011

PUBLICAT ÎN: MONITORUL OFICIAL NR. 25 din 12 ianuarie 2012

 În baza art. 83 alin. (2) din Legea educaţiei naţionale nr. 1/2011, cu modificările şi completările ulterioare,

 în temeiul Ordonanţei de urgenţă a Guvernului nr. 162/2008 privind transferul ansamblului de atribuţii şi competenţe exercitate de Ministerul Sănătăţii către autorităţile administraţiei publice locale, aprobată prin Legea nr. 174/2011, cu modificările ulterioare, al Ordinului ministrului sănătăţii şi familiei nr. 653/2001 privind asistenţa medicală a preşcolarilor, elevilor şi studenţilor, cu modificările ulterioare, al Hotărârii Guvernului nr. 144/2010 privind organizarea şi funcţionarea Ministerului Sănătăţii, cu modificările şi completările ulterioare, şi al Hotărârii Guvernului nr. 536/2011 privind organizarea şi funcţionarea Ministerului Educaţiei, Cercetării, Tineretului şi Sportului, cu modificările şi completările ulterioare,

 ministrul educaţiei, cercetării, tineretului şi sportului şi ministrul sănătăţii emit prezentul ordin.

 ART. 1

 Se aprobă Metodologia privind examinarea stării de sănătate a preşcolarilor şi elevilor din unităţile de învăţământ de stat şi particulare autorizate/acreditate, privind acordarea asistenţei medicale gratuite şi pentru promovarea unui stil de viaţă sănătos, prevăzută în anexa care face parte integrantă din prezentul ordin.

 ART. 2

 Asistenţa medicală a studenţilor se asigură în conformitate cu Ordinul ministrului sănătăţii şi familiei nr. 653/2001 privind asistenţa medicală a preşcolarilor, elevilor şi studenţilor, cu modificările ulterioare.

 ART. 3

 Prezentul ordin se publică în Monitorul Oficial al României, Partea I.

 Ministrul educaţiei, cercetării, tineretului şi sportului,

 Daniel Petru Funeriu

 Ministrul sănătăţii,

 Ladislau Ritli

 ANEXA 1

 METODOLOGIE

privind examinarea stării de sănătate a preşcolarilor şi elevilor din unităţile de învăţământ de stat şi particulare autorizate/acreditate, privind acordarea asistenţei medicale gratuite şi pentru promovarea unui stil de viaţă sănătos

 CAPITOLUL I

 Dispoziţii generale

 ART. 1

 Prezenta metodologie reglementează organizarea şi desfăşurarea activităţii de examinare a stării de sănătate a preşcolarilor şi elevilor din unităţile de învăţământ de stat şi particulare autorizate/acreditate, pentru acordarea asistenţei medicale gratuite şi pentru promovarea unui stil de viaţă sănătos.

 ART. 2

 (1) Statul asigură copilului protecţia şi îngrijirea necesare în vederea asigurării bunăstării sale, ţinând seama de drepturile şi obligaţiile părinţilor săi, ale reprezentanţilor săi legali sau ale altor persoane cărora acesta le-a fost încredinţat în mod legal, inclusiv dreptul la educaţie şi la sănătate.

 (2) Statul asigură asistenţa medicală şi măsurile de ocrotire a sănătăţii pentru toţi copiii, cu accent pe dezvoltarea măsurilor primare de ocrotire a sănătăţii.

 ART. 3

 (1) Asistenţa medicală şi de medicină dentară acordată preşcolarilor şi elevilor pe toată perioada în care se află în unităţile de învăţământ se asigură în cabinetele medicale şi de medicină dentară din grădiniţe şi şcoli.

 (2) Acolo unde nu există cabinete medicale şi de medicină dentară în grădiniţe şi şcoli, asistenţa medicală prevăzută la alin. (1) se realizează prin medicii şi medicii dentişti din localităţile respective sau din localităţi apropiate, în conformitate cu prevederile Ordonanţei de urgenţă a Guvernului nr. 162/2008 privind transferul ansamblului de atribuţii şi competenţe exercitate de Ministerul Sănătăţii către autorităţile administraţiei publice locale, aprobată prin Legea nr. 174/2011, cu modificările ulterioare.

 ART. 4

 Examinarea şi evaluarea stării de sănătate acordate prin asistenţa medicală pentru preşcolari şi elevi se asigură pe toată perioada în care aceştia se află în unităţile de învăţământ, având următoarele componente:

 a) servicii de asigurare a unui mediu sănătos pentru comunitatea de preşcolari şi/sau elevi - identificarea şi managementul riscurilor pentru sănătatea colectivităţii, gestionarea circuitelor funcţionale, verificarea respectării reglementărilor de sănătate publică;

 b) servicii de menţinere a stării de sănătate individuale şi colective - imunizări, triaj epidemiologic;

 c) servicii de examinare a stării de sănătate a elevilor - evaluarea stării de sănătate, monitorizarea copiilor cu afecţiuni cronice, eliberarea documentelor medicale necesare;

 d) servicii de asigurare a stării de sănătate individuale - acordarea de scutiri medicale, acordarea de îngrijiri medicale pentru afecţiuni curente, care nu necesită apelarea la Serviciul unic de urgenţă - 112, până la preluarea copilului de către medicul de familie sau în colaborare cu acesta;

 e) servicii medicale de asigurare a stării de sănătate - acţiuni medicale curative, acordarea de consultaţii medicale la cerere, eliberarea de bilete de trimitere în regim special şi de reţete gratuite şi acordarea de prim ajutor în caz de urgenţă;

 f) activităţi de educaţie pentru sănătate şi de promovare a unui stil de viaţă sănătos.

 ART. 5

 (1) Categoriile de personal implicate în asigurarea stării de sănătate a preşcolarilor şi elevilor sunt următoarele:

 a) personalul medical din unitatea de învăţământ şi, după caz, medicul de familie care deserveşte unitatea;

 b) personalul din direcţiile de sănătate publică judeţene şi a municipiului Bucureşti;

 c) personalul din administraţia publică locală cu competenţe partajate în învăţământul preuniversitar de stat, cu excepţia învăţământului special;

 d) directorul unităţii de învăţământ;

 e) dirigintele sau profesorul pentru învăţământ primar/preşcolar al clasei/grupei respective;

 f) personalul didactic, personalul didactic auxiliar şi nedidactic din unitatea de învăţământ;

 g) personalul din inspectoratele şcolare judeţene/al municipiului Bucureşti.

 (2) Atribuţiile personalului, pe categorii, sunt prevăzute în anexa nr. 1.

 ART. 6

 Baremul de dotare a cabinetelor medicale şi de medicină dentară din unităţile de învăţământ de stat şi particulare autorizate/acreditate sunt prevăzute în anexa nr. 2.

 CAPITOLUL II

 Organizarea examinării stării de sănătate a preşcolarilor şi elevilor din unităţile şcolare de stat şi particulare autorizate/acreditate de către cadrele medicale

 ART. 7

 (1) Examinarea stării de sănătate a preşcolarilor şi elevilor din unităţile şcolare de stat şi particulare autorizate/acreditate are ca scop îmbunătăţirea stării de sănătate, prin evaluarea sănătăţii colectivităţii de copii, prevenirea îmbolnăvirilor şi depistarea precoce a unor afecţiuni, deficienţe sau factori de risc, prin iniţierea rapidă a acţiunilor necesare ori a măsurilor adecvate de educaţie pentru sănătate.

 (2) Examinarea stării de sănătate a preşcolarilor şi elevilor din unităţile de învăţământ de stat şi particulare autorizate/acreditate nu exclude şi nu se suprapune cu examinarea stării de sănătate a copilului în calitate de asigurat în sistemul de asigurări sociale de sănătate, conform Legii nr. 95/2006 privind reforma în domeniul sănătăţii, cu modificările şi completările ulterioare.

 ART. 8

 Examinarea stării de sănătate a preşcolarilor şi elevilor din unităţile de învăţământ de stat şi particulare autorizate/acreditate urmăreşte, cu prioritate, următoarele obiective pentru fiecare dintre categoriile de beneficiari:

 a) preşcolari:

 (i) evaluarea stării de dezvoltare fizică şi neuropsihomotorie şi aprecierea stării de sănătate;

 (ii) depistarea diverselor deficienţe sau boli psihofizice, organice, senzoriale, de vorbire, congenitale ori dobândite, şi aplicarea precoce a tratamentelor recuperatoare medicale şi educative, în vederea integrării viitoare în unităţi de învăţământ;

 (iii) consilierea părinţilor/reprezentanţilor legali ai copiilor în vârstă de 6 - 7 ani, în raport cu starea lor de sănătate, după caz, şi îndrumarea spre învăţământul special (pentru deficienţii mintal, senzorial şi motor);

 (iv) formarea unor deprinderi şi abilităţi de viaţă sănătoasă;

 b) elevi:

 (i) evaluarea stării de dezvoltare fizică şi neuropsihomotorie şi aprecierea stării de sănătate;

 (ii) depistare precoce a bolilor:

 - depistarea tulburărilor în dezvoltarea fizică şi neuropsihică;

 - depistarea deficienţelor şi/sau a bolilor specifice vârstei;

 (iii) depistare precoce a factorilor şi comportamentelor cu risc:

 - nutriţionali;

 - alcool;

 - tutun;

 - droguri, inclusiv etnobotanice;

 - BTS (boli cu transmitere sexuală);

 - sedentarism;

 - violenţă;

 - alţi factori de risc;

 (iv) orientarea şcolară şi profesională în funcţie de starea de sănătate individuală;

 (v) formarea unui stil de viaţă sănătos.

 ART. 9

 Copiii şi tinerii depistaţi, în urma examinărilor medicale, cu boli sau deficienţe vor fi luaţi în evidenţă specială şi, după caz, vor fi dispensarizaţi de medicul colectivităţii împreună cu medicul de familie şi/sau cu medicii de alte specialităţi, în vederea recuperării stării lor de sănătate.

 ART. 10

 Etapele examinărilor medicale periodice şi de bilanţ ale stării de sănătate sunt următoarele:

 a) examinările medicale periodice ale stării de sănătate efectuate anual pentru toţi preşcolarii din colectivităţi;

 b) examinările medicale periodice ale stării de sănătate efectuate anual pentru toţi elevii;

 c) examinările medicale periodice de bilanţ ale stării de sănătate efectuate pentru toţi elevii din clasele I, a IV-a, a VIII-a/a IX-a, a XII-a/a XIII-a şi din ultimul an al şcolilor profesionale.

 ART. 11

 (1) Programarea examinării medicale a stării de sănătate se face de către medic împreună cu conducerea colectivităţii de preşcolari sau a unităţii de învăţământ (care va asigura şi mobilizarea la datele fixate).

 (2) Examinările medicale periodice de bilanţ ale stării de sănătate vor începe cu elevii din clasa a IX-a, iar în liceu, cu clasa a XII-a, pentru depistarea eventualelor cazuri de afecţiuni cronice sau cronicizabile, cu trimitere la medicii specialişti în vederea consilierii privind orientarea şcolară şi profesională, în funcţie şi de eventualele abateri de la starea de sănătate.

 (3) Examinarea medicală se face elevilor din clasa a IV-a şi din ultimul an al şcolilor profesionale.

 (4) În ultimele două luni înainte de închiderea anului şcolar vor fi examinaţi elevii din clasa I, prilej cu care va putea fi efectuată o comparaţie între starea de sănătate a acestora la intrarea în şcoală şi, respectiv, la sfârşitul clasei I.

 CAPITOLUL III

 Modul de efectuare a examinărilor medicale periodice de bilanţ ale stării de sănătate

 ART. 12

 Personalul care asigură examinarea este format din:

 a) asistentele medicale din colectivităţile de preşcolari, din unităţile şcolare sau, în absenţa acestora, din personalul sanitar desemnat de medicul de familie. Acest personal efectuează măsurătorile somatometrice şi determinările fiziometrice;

 b) profesorul pentru învăţământ preşcolar din grădiniţe, care efectuează aprecierea dezvoltării neuropsihice şi a limbajului şi care consemnează sub semnătură datele obţinute în fişa specială a preşcolarului;

 c) medicul colectivităţii (şcolar, al unităţii de învăţământ sau de familie).

 ART. 13

 Preşcolarii şi elevii care au fost depistaţi cu probleme de sănătate ce nu pot fi rezolvate de medicul examinator vor fi trimişi de către acesta la cabinetele de specialitate, pentru precizarea diagnosticului şi a atitudinii terapeutice.

 ART. 14

 Examinările medicale periodice de bilanţ ale stării de sănătate se realizează după cum urmează:

 a) efectuarea anamnezei, cu accent pe: date fiziologice referitoare la pubertate, boli care au apărut în intervalul dintre ultima examinare medicală de bilanţ şi data examinării, deficienţe senzoriale, de limbaj, de dezvoltare mintală, date sociofamiliale, factori de risc;

 b) efectuarea unui examen clinic pe aparate şi sisteme, avându-se în vedere în cadrul acestuia şi examenul endocrinologic;

 c) efectuarea examenului dezvoltării fizice (somatoscopie, somatometrie, fiziometrie);

 d) depistarea tulburărilor de vedere;

 e) depistarea tulburărilor de auz;

 f) depistarea întârzierilor în dezvoltarea neuropsihică la preşcolari;

 g) înregistrarea datelor obţinute în urma examinărilor medicale periodice de bilanţ ale stării de sănătate în fişa medicală a copilului.

 ART. 15

 Documentele medicale necesare la înscrierea/frecventarea/terminarea unui ciclu de învăţământ sunt prezentate în anexa nr. 3, iar normarea personalului medical din unităţile de învăţământ este prevăzută în anexa nr. 4.

 CAPITOLUL IV

 Rolul unităţilor de învăţământ şi al autorităţilor publice locale în asigurarea şi în menţinerea stării de sănătate a elevilor

 ART. 16

 (1) Unităţile de învăţământ, prin directorul şcolii şi în colaborare cu cadrele medicale, asigură condiţiile necesare examinării şi evaluării stării de sănătate a elevilor.

 (2) Conducerea unităţilor de învăţământ şi autorităţile publice locale asigură condiţiile igienico-sanitare de funcţionare privind organizarea şi desfăşurarea, în bune condiţii, a activităţii instructiv-educative, în conformitate cu Ordinul ministrului sănătăţii nr. 1955/1995 pentru aprobarea Normelor de igienă privind unităţile pentru ocrotirea, educarea şi instruirea copiilor şi tinerilor, cu modificările ulterioare.

 ART. 17

 Conducerea unităţilor de învăţământ face demersuri pe lângă autorităţile publice locale în vederea respectării prevederilor legale cu privire la: prevenirea consumului de substanţe toxice, asigurarea unei alimentaţii sănătoase în unităţile de învăţământ, derularea programelor şi proiectelor naţionale guvernamentale.

 ART. 18

 În unităţile de învăţământ se organizează activităţi educative extracurriculare şi extraşcolare pentru promovarea unui stil de viaţă sănătos.

 ART. 19

 Unităţile de învăţământ prezintă în oferta lor activităţi formale de educaţie pentru sănătate.

 ART. 20

 Unităţile de învăţământ încheie parteneriate cu instituţii guvernamentale şi neguvernamentale în vederea promovării stilului de viaţă sănătos şi responsabil în rândul elevilor.

 ART. 21

 Unităţile de învăţământ colaborează cu comunitatea locală şi cu părinţii/reprezentanţii legali ai elevilor pentru promovarea principiilor de viaţă sănătoasă.

 ART. 22

 Unităţile de învăţământ au obligaţia să informeze părinţii sau reprezentanţii legali ai elevilor că semnarea contractului educaţional include şi responsabilitatea acestora faţă de sănătatea propriilor copii şi în afara şcolii, în vederea asigurării unui climat sănătos la nivel de clasă/grupă şi a evitării degradării stării de sănătate a celorlalţi elevi/preşcolari din colectivitate/unitatea de învăţământ, şi să includă în regulamentul de ordine interioară aspecte legate de asistenţa medicală şi promovarea stilului de viaţă sănătos.

 CAPITOLUL V

 Dispoziţii finale

 ART. 23

 Copiii cetăţenilor rezidenţi pe teritoriul României, înscrişi în unităţi de învăţământ de stat şi particulare autorizate/acreditate, beneficiază de asistenţă medicală gratuită, în condiţiile prezentei metodologii.

 ART. 24

 Prezenta metodologie, cu atribuţii partajate, este elaborată în baza Legii nr. 95/2006, cu modificările şi completările ulterioare, a Ordonanţei de urgenţă a Guvernului nr. 162/2008, aprobată prin Legea nr. 174/2011, cu modificările ulterioare, şi a Ordinului ministrului sănătăţii şi familiei nr. 653/2001, cu modificările ulterioare, şi intră în vigoare la 30 de zile după publicarea acesteia în Monitorul Oficial al României, Partea I.

 ART. 25

 Anexele nr. 1 - 4 fac parte integrantă din prezenta metodologie.

 ANEXA 1

 la metodologie

 Atribuţiile personalului implicat în asistenţa medicală şi de medicină dentară acordată preşcolarilor şi elevilor şi pentru promovarea unui stil de viaţă sănătos şi a educaţiei pentru sănătate

 I. Atribuţiile medicului şcolar/medicului, după caz

 __

| Tipul de servicii | Atribuţii specifice |

|__________________________|___|

| Servicii de asigurare a unui mediu sănătos pentru comunitatea de preşcolari |

| şi/sau elevi |

|__|

| Identificarea şi | a) Semnalează directorului şcolii şi instituţiilor|

| managementul riscurilor | publice cu atribuţii de control încălcările |

| pentru sănătatea | legislative vizând determinanţii comportamentali |

| colectivităţii | ai stării de sănătate (vânzarea de produse din |

| | tutun, alcool, droguri, substanţe etnobotanice, |

| | alimente şi băuturi restricţionate la |

| | comercializare în şcoli). |

| | b) Semnalează nevoile de amenajare şi dotare a |

| | cabinetelor directorului unităţii de învăţământ şi|

| | comunităţii locale. |

| | c) Controlează respectarea condiţiilor de igienă |

| | din spaţiile de învăţământ, de cazare şi |

| | alimentaţie din unităţile de învăţământ arondate. |

| | d) Supraveghează recoltarea de produse biologice |

| | pentru investigaţiile de laborator, în vederea |

| | depistării afecţiunilor infectocontagioase la |

| | subiecţi şi contacţi. |

| | e) Urmăreşte modul de respectare a normelor de |

| | igienă a procesului instructiv-educativ (teoretic,|

| | practic şi la orele de educaţie fizică). |

| | f) Controlează, prin sondaj, igiena individuală a |

| | preşcolarilor şi şcolarilor. |

| | g) Verifică efectuarea periodică a examinărilor |

| | medicale ale personalului didactic şi |

| | administrativ-gospodăresc din unităţile arondate, |

| | conform reglementărilor de sănătate şi securitate |

| | în muncă. |

|__________________________|___|

| Gestionarea circuitelor | a) Evaluează circuitele funcţionale şi propune |

| funcţionale | toate măsurile pentru conformarea la standardele |

| | şi normele de igienă. |

| | b) Prezintă măsurile necesare directorului |

| | unităţii de învăţământ. |

| | c) Sprijină conducerea unităţii de învăţământ în |

| | menţinerea condiţiilor igienico-sanitare în |

| | conformitate cu normele în vigoare. |

| | d) Verifică implementarea măsurilor propuse. |

|__________________________|___|

| Verificarea respectării | a) Constată abaterile de la normele de igienă şi |

| reglementărilor de | antiepidemice. |

| sănătate publică | b) Informează, în scris, directorul şcolii şi/sau |

| | reprezentanţii direcţiei de sănătate publică |

| | judeţene, respectiv a municipiului Bucureşti în |

| | legătură cu aceste abateri. |

| | c) Supervizează corectarea abaterilor. |

|__________________________|___|

| Verificarea condiţiilor | a) Vizează întocmirea meniurilor din grădiniţe şi |

| şi a modului de preparare| cantine şcolare. |

| şi servire a hranei | b) Supraveghează efectuarea anchetelor alimentare |

| | periodice pentru verificarea respectării unei |

| | alimentaţii sănătoase. |

| | c) Verifică starea de sănătate a personalului |

| | blocului alimentar din grădiniţe şi cantine |

| | şcolare, în vederea prevenirii producerii de |

| | toxiinfecţii alimentare. |

| | d) Dispune măsurile necesare pentru rezolvarea |

| | imediată a eventualelor nereguli constatate. |

| | e) Informează operativ directorul unităţii de |

| | învăţământ despre neregulile constate şi despre |

| | măsurile ce trebuie adoptate. |

|__________________________|___|

| Servicii de menţinere a stării de sănătate individuale şi colective |

|__|

| Servicii curente | Asigură aprovizionarea cabinetului medical cu |

| | medicamente pentru aparatul de urgenţă, materiale |

| | sanitare şi cu instrumentar medical (în colaborare|

| | cu medicul coordonator, după caz). |

|__________________________|___|

| Imunizări | a) Organizează activitatea de vaccinare, în |

| | condiţii de igienă şi de siguranţă. |

| | b) Colaborează cu direcţiile de sănătate publică |

| | în vederea aprovizionării cu vaccinurile prevăzute|

| | în calendarul naţional de imunizare, pe clase. |

| | c) Asigură lanţul de frig la nivelul unităţii de |

| | învăţământ, conform normelor Ministerului |

| | Sănătăţii. |

| | d) Efectuează imunizările în conformitate cu |

| | normele Ministerului Sănătăţii. |

| | e) Informează directorul unităţii de învăţământ |

| | asupra resurselor necesare pentru efectuarea |

| | imunizărilor. |

| | f) Dispune măsuri pentru cadrele didactice, pentru|

| | facilitarea activităţii de vaccinare. |

| | g) Consiliază cadrele didactice cu privire la |

| | modul de informare a părinţilor, pentru a accepta |

| | desfăşurarea imunizărilor, în interesul superior |

| | al copilului. |

| | h) Se îngrijeşte de întocmirea corectă a |

| | evidenţelor necesare şi de raportarea în termene a|

| | activităţii de imunizare. |

|__________________________|___|

| Triaj epidemiologic | a) Iniţiază supravegherea epidemiologică a |

| | preşcolarilor din grădiniţe şi a elevilor. |

| | b) Depistează, izolează şi declară orice boală |

| | infectocontagioasă, în funcţie de grupă. |

| | c) Participă la efectuarea de acţiuni de |

| | investigare epidemiologică a elevilor suspecţi sau|

| | contacţi din focarele de boli transmisibile, sub |

| | îndrumarea metodologică a medicilor epidemiologi. |

| | d) Aplică tratamentele chimioprofilactice în |

| | focare, la indicaţia medicilor epidemiologi. |

| | e) Iniţiază acţiuni de dezinfecţie-dezinsecţie şi |

| | deparazitare în cazul focarelor parazitare |

| | (pediculoză, scabie), virale sau microbiene |

| | (tuberculoză, infecţii streptococice, boli |

| | diareice acute etc.) din grădiniţe şi şcoli, |

| | conform normelor Ministerului Sănătăţii. |

| | f) Iniţiază acţiuni de supraveghere epidemiologică|

| | a virozelor respiratorii în sezonul epidemic. |

| | g) Efectuează triajul epidemiologic după vacanţele|

| | şcolare sau ori de câte ori este nevoie. |

| | h) Depistează activ, prin examinări periodice, |

| | anginele streptococice şi urmăreşte tratamentul |

| | cazurilor depistate. |

|__________________________|___|

| Servicii de examinare a stării de sănătate a elevilor |

|__|

| Evaluarea stării de | a) Participă la anchetele stării de sănătate |

| sănătate | iniţiate în unităţile de copii şi tineri arondate.|

| | b) Asigură asistenţă medicală pe perioada |

| | desfăşurării examenelor naţionale. |

| | c) Prezintă în consiliile profesorale ale |

| | unităţilor de învăţământ arondate o analiză anuală|

| | a stării de sănătate a copiilor. |

| | d) Examinează elevii care vor fi supuşi |

| | imunizărilor profilactice, pentru stabilirea |

| | eventualelor contraindicaţii, şi supraveghează |

| | efectuarea vaccinărilor şi apariţia reacţiilor |

| | adverse postimunizare (RAPI). |

| | e) Examinează toţi preşcolarii din grădiniţe şi |

| | elevii - examenul medical de bilanţ al stării de |

| | sănătate din clasele I, a IV-a, a VIII-a, |

| | a XII-a/a XIII-a şi ultimul an al şcolilor |

| | profesionale, pentru aprecierea nivelului de |

| | dezvoltare fizică şi neuropsihică şi pentru |

| | depistarea precoce a unor eventuale afecţiuni. |

| | f) Selecţionează, din punct de vedere medical, |

| | elevii cu probleme de sănătate, în vederea |

| | orientării lor şcolare şi profesionale la |

| | terminarea învăţământului gimnazial şi liceal. |

| | g) Examinează preşcolarii şi elevii care vor |

| | participa la concursuri, olimpiade şcolare (cu |

| | excepţia celor sportive) şi în vacanţe, în diverse|

| | tipuri de tabere, eliberând avizul epidemiologic, |

| | în care se va menţiona şi patologia cronică a |

| | copilului. Pentru participările la evenimente |

| | sportive este necesar avizul medicilor specialişti|

| | de medicină sportivă. |

| | h) Vizează documentele medicale pentru obţinerea |

| | de burse medicale şcolare. |

|__________________________|___|

| Monitorizarea copiilor | Dispensarizează elevii din toate clasele, cu |

| cu afecţiuni cronice | probleme de sănătate, aflaţi în evidenţa specială,|

| | în scop recuperator. |

|__________________________|___|

| Elaborarea raportărilor | Completează împreună cu cadrele medicale medii din|

| curente pentru sistemul | subordine raportările curente privind morbiditatea|

| informaţional din | înregistrată şi activitatea cabinetelor medicale |

| sănătate | din grădiniţe şi şcoli. |

|__________________________|___|

| Eliberarea documentelor | Eliberează adeverinţe medicale la terminarea |

| medicale necesare | grădiniţei, şcolii generale, şcolii profesionale |

| | şi a liceului. |

|__________________________|___|

| Servicii de asigurare a stării de sănătate individuale |

|__|

| Acordarea de bilete de | Eliberează bilete de trimitere simple. |

| trimitere | |

|__________________________|___|

| Acordarea de scutiri | a) Eliberează pentru elevii cu probleme de |

| medicale | sănătate documente medicale în vederea scutirii |

| | parţiale de efort fizic şi de anumite condiţii de |

| | muncă, în cadrul instruirii practice în atelierele|

| | şcolare. |

| | b) Eliberează scutiri medicale de prezenţă la |

| | cursurile şcolare pentru elevii bolnavi. |

| | c) Eliberează scutiri medicale, parţiale sau |

| | totale, de la orele de educaţie fizică şcolară, în|

| | conformitate cu prevederile legale în vigoare. |

| | d) Vizează documentele medicale eliberate de alte |

| | unităţi sanitare pentru motivarea absenţelor de la|

| | cursurile şcolare. |

|__________________________|___|

| Acordarea de îngrijiri | a) Acordă, la nevoie, primul ajutor preşcolarilor |

| pentru afecţiuni curente | şi elevilor din unităţile de învăţământ arondate |

| | medicilor, în limitele competenţelor. |

| | b) Examinează, tratează şi supraveghează medical |

| | preşcolarii şi elevii, inclusiv pe cei izolaţi, |

| | până la preluarea lor de către familie/ |

| | reprezentantul legal sau până la trimiterea la |

| | medicul specialist/de familie. |

|__________________________|___|

| Servicii de promovare a unui stil de viaţă sănătos |

|__|

| Educaţia pentru sănătate | a) Medicul, împreună cu directorul unităţii de |

| | învăţământ, iniţiază, desfăşoară şi colaborează la|

| | organizarea diverselor activităţi de educaţie |

| | pentru sănătate în cel puţin următoarele domenii: |

| | (i) nutriţie sănătoasă şi prevenirea |

| | obezităţii; |

| | (ii) activitate fizică; |

| | (iii) prevenirea fumatului, a consumului de |

| | alcool, de droguri (inclusiv substanţe |

| | etnobotanice); |

| | (iv) viaţa de familie, inclusiv boli cu |

| | transmitere sexuală (BTS); |

| | (v) prevenirea accidentelor rutiere; |

| | (vi) pregătirea pentru acţiune în caz de |

| | dezastre; |

| | (vii) instruirea grupelor "Sanitarii |

| | pricepuţi"; |

| | (viii) orice alte teme privind stilul de viaţă |

| | sănătos. |

| | b) Iniţiază şi participă, după caz, la lecţiile de|

| | educaţie pentru sănătate. |

| | c) Participă la lectoratele cu părinţii ale căror |

| | teme vizează sănătatea copiilor. |

| | d) Ţine prelegeri, în consiliile profesorale, pe |

| | teme privind sănătatea copiilor. |

| | e) Organizează instruiri ale personalului didactic|

| | şi administrativ în probleme de sănătate a |

| | copiilor. |

| | f) Consiliază cadrele didactice în legătură cu |

| | principiile promovării sănătăţii şi ale educaţiei |

| | pentru sănătate, în rândul preşcolarilor şi |

| | elevilor. |

| | g) Participă la programe de educaţie medicală |

| | continuă, conform reglementărilor în vigoare. |

|__________________________|___|
 II. Atribuţiile asistentului medical

 __

| Tipul de servicii | Atribuţii specifice |

|__________________________|___|

| Servicii de asigurare a unui mediu sănătos pentru comunitatea de preşcolari |

| şi/sau elevi |

|__|

| Identificarea şi | a) Semnalează medicului unităţii/directorului |

| managementul riscurilor | şcolii, după caz, încălcările legislative vizând |

| pentru sănătatea | determinanţii comportamentali ai stării de |

| colectivităţii | sănătate (vânzarea de produse din tutun, alcool, |

| | droguri, substanţe etnobotanice, alimente şi |

| | băuturi restricţionate la comercializare în |

| | şcoli). |

| | b) Semnalează medicului unităţii/directorului |

| | unităţii de învăţământ nevoile de amenajare şi |

| | dotare a cabinetului medical. |

| | c) Supraveghează modul în care se respectă orele |

| | de odihnă pasivă (somn) şi activă (jocuri) a |

| | copiilor şi condiţiile în care se realizează |

| | aceasta. |

| | d) Îndrumă cadrele didactice în aplicarea |

| | metodelor de călire (aer, apă, soare, mişcare) a |

| | organismului copiilor. |

| | e) Supraveghează modul în care se respectă igiena |

| | individuală a copiilor din grădiniţe în timpul |

| | spălării pe mâini a acestora şi la servirea mesei.|

| | f) Controlează igiena individuală a elevilor, |

| | colaborând cu personalul didactic pentru |

| | remedierea situaţiilor deficitare constatate. |

| | g) Izolează copiii suspecţi de boli transmisibile |

| | şi anunţă urgent medicul colectivităţii, familia |

| | sau reprezentantul legal. |

| | h) Supraveghează focarele de boli transmisibile, |

| | aplicând măsurile antiepidemice faţă de contacţi |

| | şi efectuând recoltări de probe biologice, |

| | dezinfecţii etc. |

| | i) Prezintă produsele biologice recoltate |

| | (exsudate nazofaringiene, materii fecale, urină) |

| | laboratoarelor de bacteriologie şi ridică |

| | buletinele de analiză în situaţii de apariţie a |

| | unor focare de boli transmisibile în |

| | colectivitate. |

| | j) Întocmeşte zilnic în grădiniţe evidenţa |

| | copiilor absenţi din motive medicale, urmărind ca |

| | revenirea acestora în colectivitate să fie |

| | condiţionată de prezentarea avizului epidemiologic|

| | favorabil, eliberat de medicul de familie, pentru |

| | absenţe ce depăşesc 3 zile. |

| | k) Controlează zilnic respectarea normelor de |

| | igienă din grădiniţe (săli de grupă, bloc |

| | alimentar, dormitoare, spălătorie-călcătorie, |

| | grupuri sanitare, curte etc.) şi şcoli, spaţiile |

| | de învăţământ (săli de clasă, laboratoare, |

| | ateliere şcolare, grupuri sanitare, săli de |

| | sport), de cazare (dormitoare, săli de meditaţii, |

| | grupuri sanitare, spălătorii) şi de alimentaţie |

| | (bucătării şi anexele acestora, săli de mese - |

| | consemnând în caietul special destinat toate |

| | constatările făcute şi aducând operativ la |

| | cunoştinţă medicului şi, după caz, conducerii |

| | unităţii deficienţele constatate. |

| | l) Execută acţiuni de combatere a bolilor |

| | transmisibile din focarele existente în şcoli, |

| | întocmind şi fişe de focar (prelevarea de tampoane|

| | pentru exsudate nazofaringiene, consilierea |

| | elevilor cu pediculoză şi scabie). |

|__________________________|___|

| Gestionarea circuitelor | Evaluează circuitele funcţionale sub supervizarea |

| funcţionale | medicului şi propune acestuia măsurile necesare |

| | pentru conformarea la standardele şi normele de |

| | igienă. |

|__________________________|___|

| Verificarea respectării | a) Constată abaterile de la normele de igienă şi |

| reglementărilor de | antiepidemice. |

| sănătate publică | b) Informează medicul sau, în lipsa acestuia, |

| | directorul şcolii şi/sau reprezentanţii direcţiei |

| | de sănătate publică judeţene, respectiv a |

| | municipiului Bucureşti asupra acestor abateri. |

| | c) Supervizează corectarea abaterilor, în funcţie |

| | de responsabilităţile stabilite de medic. |

|__________________________|___|

| Verificarea condiţiilor | a) Participă la întocmirea meniurilor săptămânale |

| şi a modului de preparare| şi la efectuarea periodică a anchetelor privind |

| şi servire a hranei | alimentaţia preşcolarilor şi elevilor. |

| | b) Consemnează zilnic, în cadrul fiecărei ture, |

| | într-un caiet anume destinat pentru controlul |

| | blocului alimentar constatările privind starea de |

| | igienă a acestuia, starea agregatelor frigorifice,|

| | calitatea alimentelor scoase din magazie şi a |

| | mâncării, igiena individuală a personalului |

| | blocului alimentar şi starea de sănătate a |

| | acestuia, cu interdicţia de a presta activităţi în|

| | bucătărie pentru persoanele care prezintă febră, |

| | diaree, infecţii ale pielii, tuse cu expectoraţie,|

| | amigdalite pultacee, aducând la cunoştinţă |

| | conducerii grădiniţei aceste constatări. |

| | c) Asistă la scoaterea alimentelor din magazie şi |

| | controlează calitatea organoleptică a acestora, |

| | semnând foaia de alimentaţie privind calitatea |

| | alimentelor. |

| | d) Controlează zilnic proprietăţile organoleptice |

| | ale alimentelor scoase din magazie şi modul de |

| | funcţionare a agregatelor frigorifice din blocul |

| | alimentar. |

| | e) Verifică starea de sănătate a personalului |

| | blocului alimentar din grădiniţe şi din cantinele |

| | şcolare, în vederea prevenirii producerii de |

| | toxiinfecţii alimentare. |

|__________________________|___|

| Servicii de menţinere a stării de sănătate individuale şi colective |

|__|

| Servicii curente | a) Gestionează, în condiţiile legii şi pe baza |

| | normelor Ministerului Sănătăţii, instrumentarul, |

| | materialele sanitare şi medicamentele de la |

| | aparatul de urgenţă şi răspunde de utilizarea lor |

| | corectă. |

| | b) Însoţeşte, după caz, copiii din grădiniţă în |

| | situaţia deplasării acestora într-o tabără de |

| | vacanţă, pe toată durata acesteia. |

| | c) Asigură asistenţa medicală în taberele de |

| | odihnă pentru preşcolari, scop în care poate fi |

| | detaşat în aceste unităţi. |

| | d) Urmăreşte aprovizionarea cabinetului medical cu|

| | medicamente pentru aparatul de urgenţă, |

| | materialele sanitare şi cu instrumentarul medical,|

| | sub supravegherea medicului. |

| | e) Urmăreşte şi consiliază educatoarele în |

| | aprecierea dezvoltării neuropsihomotorie şi a |

| | limbajului preşcolarilor, consemnând în fişele |

| | medicale ale copiilor rezultatul aprecierii. |

| | f) Aplică, în conformitate cu instrucţiunile |

| | Ministerului Sănătăţii, tratamentul profilactic al|

| | preşcolarilor, sub supravegherea medicului |

| | colectivităţii. |

| | g) Supraveghează starea de sănătate şi de igienă |

| | individuală a copiilor, iar în situaţii de urgenţă|

| | anunţă, după caz, medicul colectivităţii, |

| | serviciul de ambulanţă, conducerea unităţii de |

| | învăţământ, precum şi familiile/reprezentantul |

| | legal al preşcolarilor şi elevilor. |

|__________________________|___|

| Imunizări | a) Efectuează catagrafia elevilor supuşi |

| | (re)vaccinărilor. |

| | b) Efectuează, sub supravegherea medicului, |

| | imunizările profilactice planificate, în |

| | conformitate cu Programul naţional de imunizări. |

| | c) Înregistrează în fişa de consultaţie şi în |

| | registrul de vaccinări imunizările efectuate. |

| | d) Îndeplineşte măsurile stabilite de medic pentru|

| | organizarea activităţii de imunizare a elevilor. |

| | e) Încurajează cadrele didactice şi părinţii să |

| | faciliteze şi, respectiv, să accepte desfăşurarea |

| | imunizărilor, în interesul superior al copilului. |

| | f) Răspunde de păstrarea vaccinurilor în cabinetul|

| | medical, conform reglementărilor în vigoare. |

|__________________________|___|

| Triaj epidemiologic | a) Efectuează zilnic controlul medical (triajul |

| | epidemiologic) al copiilor din grădiniţe. |

| | b) Efectuează triajul epidemiologic al tuturor |

| | elevilor după fiecare vacanţă, precum şi alte |

| | triaje, atunci când este cazul. |

| | c) Depistează şi izolează orice boală |

| | infectocontagioasă, informând medicul despre |

| | aceasta. |

| | d) Participă la efectuarea de acţiuni de |

| | investigare epidemiologică a elevilor suspecţi sau|

| | contacţi din focarele de boli transmisibile, sub |

| | îndrumarea medicului. |

| | e) Aplică tratamentele chimioprofilactice în |

| | focare, la indicaţia medicului. |

| | f) Execută acţiuni antiparazitare şi |

| | antiinfecţioase în focarele din grădiniţe şi |

| | şcoli, conform normelor Ministerului Sănătăţii. |

| | g) Execută acţiunile de supraveghere |

| | epidemiologică a virozelor respiratorii în sezonul|

| | epidemic, conform sarcinilor repartizate de medic.|

|__________________________|___|

| Servicii de examinare a stării de sănătate a elevilor |

|__|

| Evaluarea stării de | a) Participă, sub îndrumarea medicului, la |

| sănătate | anchetele stării de sănătate iniţiate în unităţile|

| | de copii şi tineri arondate, conform dispoziţiilor|

| | medicului. |

| | b) Participă alături de medicul colectivităţii la |

| | examinarea medicală de bilanţ a stării de sănătate|

| | a elevilor. |

| | c) Efectuează somatometria în cadrul examenului |

| | medical, înscriind datele rezultate în fişele |

| | medicale. |

| | d) Participă la examenul dezvoltării fizice a |

| | elevilor: somatometrie (înălţime, greutate, |

| | perimetru toracic), somatoscopie, fiziometrie |

| | (tensiune arterială, frecvenţă cardiacă, forţă |

| | musculară manuală, capacitate vitală pulmonară) şi|

| | altele, cu consemnarea rezultatelor în fişele |

| | medicale. |

| | e) Consemnează în fişele medicale ale elevilor |

| | rezultatele examinărilor medicale de bilanţ ale |

| | stării de sănătate şi rezultatele controalelor |

| | elevilor dispensarizaţi, sub supravegherea |

| | medicului şcolii, precum şi motivările absenţelor |

| | elevilor din cauze medicale, scutirile medicale de|

| | la orele de educaţie fizică şcolară ori scutirile |

| | medicale de efort fizic la instruirea practică |

| | şcolară. |

| | f) Participă alături de medic la vizita medicală a|

| | elevilor care se înscriu în licee de specialitate |

| | şi şcoli profesionale. |

| | g) Participă sau prezintă, după caz, în consiliile|

| | profesorale ale şcolilor o analiză anuală a stării|

| | de sănătate a elevilor. |

| | h) Participă la examinarea elevilor care vor fi |

| | supuşi imunizărilor profilactice pentru stabilirea|

| | eventualelor contraindicaţii medicale. |

| | i) Colaborează la efectuarea vaccinărilor şi |

| | supraveghează apariţia reacţiilor adverse |

| | postimunizare (RAPI). |

|__________________________|___|

| Monitorizarea copiilor cu| Înregistrează şi supraveghează copiii cu afecţiuni|

| afecţiuni cronice | cronice, consemnând în fişe rezultatele examenelor|

| | medicale, iar în registrul de evidenţă specială, |

| | datele controalelor medicale. |

|__________________________|___|

| Elaborarea raportărilor | a) Completează documentele medicale ale copiilor |

| curente pentru sistemul | care urmează să fie înscrişi în clasa I. |

| informaţional din | b) Execută activităţi de statistică sanitară prin |

| sănătate | completarea raportărilor curente, calcularea |

| | indicilor de dezvoltare fizică şi de morbiditate |

| | (incidenţă, prevalenţă etc.). |

| | c) Completează, sub supravegherea medicului, |

| | formularele statistice lunare şi anuale privind |

| | activitatea cabinetului medical şcolar, calculând |

| | indicatorii de prevalenţă, incidenţă şi structură |

| | a morbidităţii. |

| | d) Completează adeverinţele medicale ale elevilor |

| | care termină clasa a IX-a, a XII-a şi ultimul an |

| | al şcolilor profesionale. |

|__________________________|___|

| Eliberarea documentelor | - |

| medicale necesare | |

|__________________________|___|

| Servicii de asigurare a stării de sănătate individuale |

|__|

| Acordarea de scutiri | - |

| medicale | |

|__________________________|___|

| Acordarea de îngrijiri | a) Acordă, în limita competenţelor, la nevoie, |

| pentru afecţiuni curente | primul ajutor preşcolarilor şi elevilor din |

| | unităţile de învăţământ arondate, apelează |

| | Serviciul unic de urgenţă - 112 şi supraveghează |

| | transportul preşcolarilor la unităţile sanitare. |

| | b) Efectuează tratamente curente preşcolarilor, la|

| | indicaţia medicului. |

| | c) Supraveghează preşcolarii şi elevii izolaţi în |

| | infirmerie şi efectuează tratamentul indicat |

| | acestora de către medic. |

| | d) Completează, sub supravegherea medicului |

| | colectivităţii, condica de medicamente şi de |

| | materiale sanitare pentru aparatul de urgenţă. |

|__________________________|___|

| Servicii de promovare a unui stil de viaţă sănătos |

|__|

| Educaţia pentru sănătate | a) Colaborează cu educatoarele la formarea |

| | deprinderilor de igienă individuală la preşcolari.|

| | b) Efectuează, sub îndrumarea medicului |

| | colectivităţii, activităţi de educaţie pentru |

| | sănătate cu părinţii, cu copiii şi cu personalul |

| | didactic auxiliar din grădiniţă şi, respectiv, în |

| | rândul elevilor, al familiilor elevilor şi al |

| | cadrelor didactice. |

| | c) Instruieşte grupele sanitare şi însoţeşte la |

| | concursuri, în toate fazele superioare, echipa |

| | selecţionată. |

| | d) Colaborează cu cadrele didactice în susţinerea |

| | lecţiilor sau a prelegerilor privind educaţia |

| | pentru sănătate a elevilor, pe clase şi, eventual,|

| | separat pe sexe, inclusiv pe probleme de prim |

| | ajutor, cu demonstraţii practice. |

| | e) Participă la lectoratele cu părinţii elevilor |

| | pe teme de educaţie pentru sănătate. |

| | f) Desfăşoară acţiuni de educaţie pentru sănătate |

| | în rândul cadrelor didactice, inclusiv prin lecţii|

| | şi demonstraţii de prim ajutor. |

| | g) Participă la consiliile profesorale în care se |

| | discută şi se iau măsuri vizând aspectele sanitare|

| | din unitatea de învăţământ. |

| | h) Instruieşte personalul administrativ şi de |

| | îngrijire din spaţiile de învăţământ, cazare şi de|

| | alimentaţie cu privire la sarcinile ce îi revin în|

| | asigurarea stării de igienă în spaţiile |

| | respective. |

| | i) Participă la instruiri profesionale. |

| | j) Participă la programe de educaţie medicală |

| | continuă conform reglementărilor în vigoare. |

|__________________________|___|
 III. Atribuţiile medicului dentist şcolar

 __

| Tipul de servicii | Atribuţii specifice |

|__________________________|___|

| Servicii de asigurare a unui mediu sănătos pentru comunitatea de preşcolari |

| şi/sau elevi |

|__|

| Identificarea şi | a) Semnalează managerului şcolii şi instituţiilor |

| managementul riscurilor | publice cu atribuţii de control încălcările |

| pentru sănătatea | legislative vizând determinanţii comportamentali |

| colectivităţii | ai stării de sănătate (vânzarea de produse din |

| | tutun, alcool, droguri, substanţe etnobotanice, |

| | alimente şi băuturi restricţionate la |

| | comercializare în şcoli). |

| | b) Semnalează nevoile de amenajare, dotare, |

| | aprovizionare cu instrumentar, materiale sanitare |

| | şi tot ceea ce este necesar pentru o bună |

| | funcţionare a cabinetului managerului şcolii şi |

| | comunităţii locale. |

|__________________________|___|

| Gestionarea circuitelor | a) Evaluează circuitele funcţionale în cabinetul |

| funcţionale | propriu şi propune toate măsurile pentru |

| | conformarea la standardele şi normele de igienă. |

| | b) Aduce la cunoştinţă directorului unităţii de |

| | învăţământ măsurile necesare. |

| | c) Urmăreşte implementarea măsurilor propuse. |

|__________________________|___|

| Verificarea respectării | a) Aplică şi controlează respectarea măsurilor de |

| reglementărilor de | igienă şi antiepidemice. |

| sănătate publică | b) Controlează sterilizarea corectă a aparaturii |

| | şi instrumentarului medical. |

|__________________________|___|

| Verificarea condiţiilor | - |

| şi a modului de preparare| |

| şi servire a hranei | |

|__________________________|___|

| Servicii de menţinere a stării de sănătate individuale şi colective |

|__|

| Servicii curente | Asigură aprovizionarea cabinetului cu medicamente |

| | pentru aparatul de urgenţă, materiale sanitare şi |

| | cu instrumentar medical. |

|__________________________|___|

| Imunizări | - |

|__________________________|___|

| Triaj epidemiologic | - |

|__________________________|___|

| Servicii de examinare a stării de sănătate a elevilor |

|__|

| Evaluarea stării de | a) Participă la anchetele stării de sănătate |

| sănătate | iniţiate în unităţile de învăţământ arondate. |

| | b) Aplică măsuri de igienă orodentară, de |

| | profilaxie a cariei dentare şi a afecţiunilor |

| | orodentare. |

| | c) Efectuează examinări periodice ale aparatului |

| | orodentar al preşcolarilor şi elevilor şi trimite |

| | la specialist cazurile care depăşesc competenţa |

| | cabinetului stomatologic şcolar. |

| | d) Asigură profilaxia funcţională de condiţionare |

| | a obiceiurilor vicioase. |

| | e) Examinează parodonţiul în vederea decelării |

| | semnelor clinice de debut al unei îmbolnăviri |

| | cronice. |

| | f) Urmăreşte dezvoltarea armonioasă a aparatului |

| | dentomaxilar prin conservarea şi refacerea |

| | morfologiei dentare. |

| | g) Depistează activ afecţiunile orodentare. |

| | h) Întocmeşte la sfârşitul fiecărui ciclu de |

| | învăţământ bilanţul de sănătate orodentară care va|

| | însoţi fişa medicală a copiilor şi elevilor în |

| | ciclul următor. |

|__________________________|___|

| Monitorizarea copiilor cu| a) Dispensarizează afecţiunile orodentare |

| afecţiuni cronice | depistate. |

| | b) Împreună cu specialiştii parodontologi |

| | dispensarizează elevii care prezintă anomalii |

| | dentomaxilare şi parodontopatii şi efectuează |

| | tratamentele indicate de aceştia. |

|__________________________|___|

| Elaborarea raportărilor | Raportează anual direcţiei de sănătate publică |

| curente pentru sistemul | judeţene/a municipiul Bucureşti starea de sănătate|

| informaţional din | orodentară a copiilor şi tinerilor din |

| sănătate | colectivităţile arondate. |

|__________________________|___|

| Eliberarea documentelor | - |

| medicale necesare | |

|__________________________|___|

| Servicii de tratare a stării de sănătate individuale |

|__|

| Acordarea de scutiri | Eliberează scutiri medicale pentru absenţe de la |

| medicale | cursuri din motive stomatologice, în condiţiile |

| | stabilite prin norme ale Ministerului Sănătăţii. |

|__________________________|___|

| Acordarea de îngrijiri | a) Examinează, stabileşte diagnosticul şi |

| pentru afecţiuni curente | efectuează tratamentul cariilor dentare. |

| | b) Urmăreşte refacerea morfologiei funcţionale a |

| | dinţilor temporari şi permanenţi. |

| | c) Efectuează intervenţii de mică chirurgie |

| | stomatologică (extracţii de dinţi, incizii de |

| | abcese dentare). |

| | d) Depistează precoce leziunile precanceroase şi |

| | formele de debut al bolii canceroase la nivelul |

| | cavităţii bucale şi îndrumă pacientul către |

| | serviciul de specialitate. |

| | e) Acordă primul ajutor în caz de urgenţă, în |

| | limita competenţelor. |

|__________________________|___|

| Servicii de promovare a unui stil de viaţă sănătos |

|__|

| Educaţia pentru sănătate | Efectuează educaţia preşcolarilor şi elevilor în |

| | vederea realizării profilaxiei cariei dentare şi a|

| | anomaliilor dentomaxilare. |

|__________________________|___|
 IV. Atribuţiile cadrului mediu dentist

 __

| Tipul de servicii | Atribuţii specifice |

|__________________________|___|

| Servicii de asigurare a unui mediu sănătos pentru comunitatea de preşcolari |

| şi/sau elevi |

|__|

| Identificarea şi | Aplică măsurile de igienă şi antiepidemice în |

| managementul riscurilor | cadrul cabinetului stomatologic, stabilite de |

| pentru sănătatea | medicul stomatolog. |

| colectivităţii | |

|__________________________|___|

| Gestionarea circuitelor | - |

| funcţionale | |

|__________________________|___|

| Verificarea respectării | - |

| reglementărilor de | |

| sănătate publică | |

|__________________________|___|

| Verificarea condiţiilor | - |

| şi a modului de preparare| |

| şi servire a hranei | |

|__________________________|___|

| Servicii de menţinere a stării de sănătate individuale şi colective |

|__|

| Servicii curente | a) Asigură aprovizionarea cabinetului medical cu |

| | medicamente pentru aparatul de urgenţă, cu |

| | materiale sanitare şi cu instrumentar medical. |

| | b) Gestionează, în condiţiile legii şi în |

| | conformitate cu reglementările Ministerului |

| | Sănătăţii, instrumentarul, materialele sanitare şi|

| | medicamentele din cabinetul de medicină dentară. |

| | c) Efectuează şi răspunde de sterilizarea |

| | instrumentarului. |

|__________________________|___|

| Imunizări | - |

|__________________________|___|

| Triaj epidemiologic | a) Participă la efectuarea de acţiuni de |

| | investigare epidemiologică a elevilor suspecţi sau|

| | contacţi din focarele de boli transmisibile, sub |

| | îndrumarea metodologică a medicilor şi la |

| | solicitarea acestora. |

| | b) Participă la acţiunile de triaj epidemiologic, |

| | la solicitarea medicului unităţii de învăţământ. |

|__________________________|___|

| Servicii de examinare a stării de sănătate a elevilor |

|__|

| Evaluarea stării de | Desfăşoară activitate de medicină preventivă |

| sănătate | împreună cu medicul dentist şi sub îndrumarea |

| | acestuia (examene medicale, activitate de educaţie|

| | pentru sănătate, controlul aplicării şi |

| | respectării normelor de igienă orodentară, cu |

| | accent pe prevenirea cariei dentare). |

|__________________________|___|

| Monitorizarea copiilor cu| - |

| afecţiuni cronice | |

|__________________________|___|

| Elaborarea raportărilor | Completează, sub supravegherea medicului dentist, |

| curente pentru sistemul | rapoartele statistice curente. |

| informaţional din | |

| sănătate | |

|__________________________|___|

| Eliberarea documentelor | - |

| medicale necesare | |

|__________________________|___|

| Servicii de tratare a stării de sănătate individuale |

|__|

| Acordarea de scutiri | - |

| medicale | |

|__________________________|___|

| Acordarea de îngrijiri | a) Desfăşoară activitate de medicină curativă |

| pentru afecţiuni curente | împreună cu medicul dentist şi sub îndrumarea |

| | acestuia. |

| | b) Asigură, în limita competenţelor, primul ajutor|

| | în caz de urgenţă preşcolarilor şi elevilor. |

| | c) Asigură acordarea primului ajutor în caz de |

| | urgenţe medico-chirurgicale în perioada examenului|

| | de bacalaureat. |

|__________________________|___|

| Servicii de promovare a unui stil de viaţă sănătos |

|__|

| Educaţia pentru sănătate | a) Desfăşoară în colaborare cu cadrele didactice |

| | diverse activităţi de educaţie pentru sănătate în |

| | domeniul sănătăţii orodentare. |

| | b) Iniţiază şi participă, după caz, la lecţiile de|

| | educaţie pentru sănătatea elevilor. |

| | c) Participă la lectoratele cu părinţii pe teme |

| | privind sănătatea orodentară a copiilor. |

|__________________________|___|
 V. Atribuţiile direcţiei de sănătate publică judeţene/a municipiului Bucureşti

 __

| Tipul de servicii | Atribuţii specifice |

|__________________________|___|

| Servicii de asigurare a unul mediu sănătos pentru comunitatea de preşcolari |

| şi/sau elevi |

|__|

| Identificarea şi | a) Verifică şi controlează respectarea legislaţiei|

| managementul riscurilor | în vigoare vizând determinanţii comportamentali ai|

| pentru sănătatea | stării de sănătate (vânzarea de produse din tutun,|

| colectivităţii | alcool, droguri, substanţe etnobotanice, alimente |

| | şi băuturi restricţionate la comercializare în |

| | şcoli). |

| | b) Semnalează riscurile pentru sănătatea copiilor |

| | şi tinerilor autorităţilor administraţiei publice |

| | locale, directorilor unităţilor de învăţământ şi |

| | Ministerului Sănătăţii, după caz. |

| | c) Verifică administraţia publică locală privind |

| | modul de asigurare a resurselor umane şi |

| | financiare necesare pentru asistenţa medicală a |

| | preşcolarilor şi elevilor în unităţile de |

| | învăţământ. |

|__________________________|___|

| Gestionarea circuitelor | Controlează modul de respectare a circuitelor |

| funcţionale | funcţionale şi acordarea de consultanţă pentru |

| | organizarea adecvată a acestora. |

|__________________________|___|

| Verificarea respectării | a) Verifică respectarea reglementărilor de |

| reglementărilor de | sănătate publică. |

| sănătate publică | b) Constată abaterile, întocmeşte planuri de |

| | conformare şi verifică implementarea acestora. |

|__________________________|___|

| Verificarea condiţiilor | a) Verifică condiţiile şi modul de preparare şi |

| şi a modului de preparare| servire a hranei. |

| şi servire a hranei | b) Constată abaterile în domeniu şi recomandă |

| | măsuri specifice pentru corectarea acestora. |

|__________________________|___|

| Servicii de menţinere a stării de sănătate individuale şi colective |

|__|

| Imunizări | a) Asigură vaccinurile necesare unităţilor de |

| | învăţământ. |

| | b) Transportă vaccinurile la unităţile de |

| | învăţământ respectând lanţul de frig. |

| | c) Primeşte raportările imunizărilor şi verifică |

| | recuperarea copiilor nevaccinaţi. |

| | d) Verifică modul de efectuare a imunizărilor. |

|__________________________|___|

| Triaj epidemiologic | Verifică efectuarea triajului epidemiologic. |

|__________________________|___|

| Servicii de examinare a stării de sănătate a elevilor |

|__|

| Evaluarea stării de | Verifică modul de realizare a examenelor de |

| sănătate | bilanţ. |

|__________________________|___|

| Monitorizarea copiilor cu| - |

| afecţiuni cronice | |

|__________________________|___|

| Elaborarea raportărilor | a) Primeşte raportările curente de la unităţile de|

| curente pentru sistemul | învăţământ. |

| informaţional din | b) Realizează situaţii centralizate la nivelul |

| sănătate | judeţului privind starea de sănătate a copiilor şi|

| | tinerilor. |

|__________________________|___|

| Eliberarea documentelor | - |

| medicale necesare | |

|__________________________|___|

| Servicii de tratare a stării de sănătate individuale |

|__|

| Acordarea de scutiri | - |

| medicale | |

|__________________________|___|

| Acordarea de îngrijiri | - |

| pentru afecţiuni curente | |

|__________________________|___|

| Servicii de promovare a unui stil de viaţă sănătos |

|__|

| Educaţia pentru sănătate | Iniţiază, aprobă şi susţine, la nivel judeţean, în|

| | colaborare cu inspectoratele şcolare, campanii de |

| | educaţie pentru sănătate. |

|__________________________|___|
 VI. Atribuţiile directorului unităţii de învăţământ

 __

| Tipul de servicii | Atribuţii specifice |

|__________________________|___|

| Servicii de asigurare a unui mediu sănătos pentru comunitatea de preşcolari |

| şi/sau elevi |

|__|

| Identificarea şi | a) Semnalează instituţiilor publice cu atribuţii |

| managementul riscurilor | de control încălcările legislative vizând |

| pentru sănătatea | determinanţii comportamentali ai stării de |

| colectivităţii | sănătate (vânzarea de produse din tutun, alcool, |

| | droguri, substanţe etnobotanice, alimente şi |

| | băuturi restricţionate la comercializare în |

| | şcoli). |

| | b) Semnalează nevoile de amenajare şi dotare a |

| | cabinetelor medicale administraţiei publice |

| | locale. |

| | c) Prioritizează problemele de sănătate ale |

| | colectivităţii, prin realizarea de amenajări şi |

| | dotări la nivelul unităţii de învăţământ. |

| | d) Dispune măsurile necesare pentru respectarea |

| | normelor de igienă a procesului |

| | instructiv-educativ. |

| | e) Respectă prevederile în vigoare privind |

| | sănătatea şi securitatea în muncă în ceea ce |

| | priveşte personalul din subordine. |

| | f) Solicită, în situaţii deosebite, examene |

| | medicale suplimentare, cu avizul consiliului de |

| | administraţie al unităţii de învăţământ. |

|__________________________|___|

| Gestionarea circuitelor | a) Sprijină personalul medical în evaluarea şi |

| funcţionale | conformarea la standarde a circuitelor |

| | funcţionale. |

| | b) Dispune măsuri şi identifică resurse pentru |

| | gestionarea corectă a circuitelor funcţionale. |

|__________________________|___|

| Verificarea respectării | a) Aduce la cunoştinţa forurilor superioare - |

| reglementărilor de | inspectoratul şcolar, direcţia de sănătate |

| sănătate publică | publică, administraţia locală - abaterile de la |

| | normele de igienă şi antiepidemice. |

| | b) Implementează recomandările şi planurile de |

| | conformare ale direcţiei de sănătate publică. |

| | c) Dispune măsuri proprii şi numeşte responsabili |

| | pentru corectarea abaterilor. |

|__________________________|___|

| Verificarea condiţiilor | a) Dispune măsurile necesare pentru rezolvarea |

| şi a modului de preparare| imediată a neregulilor semnalate de medic. |

| şi servire a hranei | b) Respectă recomandările medicului la |

| | achiziţionarea/solicitarea achiziţionării de |

| | alimente către administraţia publică locală. |

| | c) Dispune măsurile necesare pentru implementarea |

| | în unitatea de învăţământ a programelor |

| | guvernamentale de nutriţie de tipul "Cornul şi |

| | laptele", "Fructe în şcoli", precum şi altor |

| | programe naţionale. |

|__________________________|___|

| Servicii de menţinere a stării de sănătate individuale şi colective |

|__|

| Servicii curente | a) Face solicitări către administraţia publică |

| | locală, în colaborare cu medicul, în vederea |

| | asigurării bunurilor materiale pentru dotarea |

| | cabinetului medical în conformitate cu prevederile|

| | anexei nr. 2 la prezenta metodologie. |

| | b) Sprijină acţiunile profilactice organizate şi |

| | desfăşurate de alte foruri medicale în şcoli. |

|__________________________|___|

| Imunizări | a) Dispune măsuri care să faciliteze efectuarea |

| | imunizărilor. |

| | b) Dispune măsurile propuse de medic pentru |

| | asigurarea lanţului de frig în unitatea de |

| | învăţământ. |

| | c) Aduce la cunoştinţa autorităţilor publice |

| | locale resursele necesare pentru efectuarea |

| | imunizărilor. |

| | d) Facilitează informarea cadrelor didactice şi a |

| | părinţilor, realizată de către cadrele medicale, |

| | în legătură cu procesul de imunizare. |

|__________________________|___|

| Triaj epidemiologic | Sprijină personalul medical în efectuarea |

| | triajului epidemiologic şi dispune măsurile |

| | propuse de acesta. |

|__________________________|___|

| Servicii de examinare a stării de sănătate a elevilor |

|__|

| Evaluarea stării de | Sprijină personalul medical în evaluarea stării de|

| sănătate | sănătate a elevilor prin dispunerea măsurilor |

| | propuse de acesta. |

|__________________________|___|

| Monitorizarea copiilor cu| - |

| afecţiuni cronice | |

|__________________________|___|

| Elaborarea raportărilor | - |

| curente pentru sistemul | |

| informaţional din | |

| sănătate | |

|__________________________|___|

| Eliberarea documentelor | - |

| medicale necesare | |

|__________________________|___|

| Servicii de tratare a stării de sănătate individuale |

|__|

| Acordarea de scutiri | - |

| medicale | |

|__________________________|___|

| Acordarea de îngrijiri | - |

| pentru afecţiuni curente | |

|__________________________|___|

| Servicii de promovare a unui stil de viaţă sănătos |

|__|

| Educaţia pentru sănătate | a) Aprobă diversele activităţi de educaţie pentru |

| | sănătate desfăşurate în unitatea de învăţământ de |

| | către terţi, pe baza recomandării medicului. |

| | b) Încurajează, susţine şi, după caz, participă la|

| | diversele activităţi de educaţie pentru sănătate |

| | organizate de personalul unităţii de învăţământ. |

| | c) Dispune măsuri pentru susţinerea/efectuarea |

| | activităţilor de educaţie pentru sănătate şi |

| | educaţie sanitară de către personalul angajat. |

| | d) Se îngrijeşte de asigurarea resurselor |

| | materiale necesare activităţi de educaţie pentru |

| | sănătate. |

| | e) Poate să organizeze activităţi |

| | extracurriculare/cercuri de prim ajutor. |

| | f) Organizează şi desfăşoară activităţi |

| | extracurriculare şi extraşcolare, de sine |

| | stătătoare sau în parteneriat, pentru formarea |

| | unui stil de viaţă sănătos. |

| | g) Include şi prezintă în oferta şcolii obiectul |

| | de studiu opţional "Educaţie pentru sănătate". |

|__________________________|___|
 VII. Atribuţiile dirigintelui/profesorului pentru învăţământ primar şi preşcolar

 __

| Tipul de servicii | Atribuţii specifice |

|__________________________|___|

| Servicii de asigurare a unui mediu sănătos pentru comunitatea de preşcolari |

| şi/sau elevi |

|__|

| Identificarea şi | Semnalează personalului medical şi managerului |

| managementul riscurilor | unităţii de învăţământ încălcările legislative |

| pentru sănătatea | vizând determinanţii comportamentali ai stării de |

| colectivităţii | sănătate (vânzarea de produse din tutun, alcool, |

| | droguri, substanţe etnobotanice, alimente şi |

| | băuturi restricţionate la comercializare în |

| | şcoli). |

|__________________________|___|

| Gestionarea circuitelor | Sprijină personalul medical în evaluarea şi |

| funcţionale | conformarea, la standarde, a circuitelor |

| | funcţionale. |

|__________________________|___|

| Verificarea respectării | a) Aduce la cunoştinţa medicului şi a directorului|

| reglementărilor de | unităţii de învăţământ abaterile de la normele de |

| sănătate publică | igienă şi antiepidemice. |

| | b) Implementează recomandările, planurile de |

| | conformare şi măsurile dispuse de medic şi de |

| | directorul unităţii de învăţământ, la indicaţia |

| | medicului şi a asistentului medical. |

|__________________________|___|

| Verificarea condiţiilor | Implementează în grupa/clasa de care răspunde |

| şi a modului de preparare| programele guvernamentale de nutriţie de tipul |

| şi servire a hranei | "Cornul şi laptele", "Fructe în şcoli", precum şi |

| | alte programe realizate la nivel naţional. |

|__________________________|___|

| Servicii de menţinere a stării de sănătate individuale şi colective |

|__|

| Imunizări | a) Îndeplineşte măsurile recomandate de medic |

| | pentru facilitarea efectuării imunizărilor; |

| | b) Informează copiii despre importanţa şi |

| | beneficiile imunizării. |

| | c) Asigură interfaţa cu părinţii, astfel încât |

| | aceştia să faciliteze şi, respectiv, să accepte |

| | desfăşurarea imunizărilor, în interesul superior |

| | al copilului. |

|__________________________|___|

| Triaj epidemiologic | Sprijină personalul medical în efectuarea |

| | triajului epidemiologic şi îndeplineşte măsurile |

| | propuse de acesta. |

|__________________________|___|

| Servicii de examinare a stării de sănătate a elevilor |

|__|

| Evaluarea stării de | Sprijină personalul medical în evaluarea stării de|

| sănătate | sănătate a elevilor şi îndeplineşte măsurile |

| | propuse de acesta. |

|__________________________|___|

| Monitorizarea copiilor cu| Aduce operativ la cunoştinţa personalului medical |

| afecţiuni cronice | cazurile de copii cu boli cronice din grupă/clasă.|

|__________________________|___|

| Elaborarea raportărilor | - |

| curente pentru sistemul | |

| informaţional din | |

| sănătate | |

|__________________________|___|

| Eliberarea documentelor | Se îngrijeşte de existenţa documentelor medicale |

| medicale necesare | necesare (scutiri medicale, avize epidemiologice) |

| | la integrarea/reintegrarea copiilor în |

| | colectivităţi. |

|__________________________|___|

| Servicii de tratare a stării de sănătate individuale |

|__|

| Acordarea de scutiri | Urmăreşte viza medicului unităţii de învăţământ, |

| medicale | acolo unde este cazul. |

|__________________________|___|

| Acordarea de îngrijiri | a) Informează operativ personalul medical al |

| pentru afecţiuni curente | unităţii de învăţământ în situaţii de necesitate |

| | de ajutor medical. |

| | b) Apelează Serviciul unic de urgenţă - 112 în |

| | situaţii de urgenţe medicale. |

| | c) Informează operativ părinţii/reprezentanţii |

| | legali ai copiilor în situaţii de necesitate de |

| | ajutor medical. |

|__________________________|___|

| Servicii de promovare a unui stil de viaţă sănătos |

|__|

| Educaţia pentru sănătate | a) Iniţiază şi desfăşoară cu clasa/grupa |

| | activităţi de educaţie pentru sănătate în cel |

| | puţin următoarele domenii: |

| | (i) nutriţie sănătoasă şi prevenirea obezităţii; |

| | (ii) activitate fizică; |

| | (iii) prevenirea fumatului, a consumului de |

| | alcool, de droguri (inclusiv substanţe |

| | etnobotanice); |

| | (iv) viaţa de familie, inclusiv BTS; |

| | (v) prevenirea accidentelor rutiere; |

| | (vi) pregătirea pentru acţiuni în caz de dezastre;|

| | (vii) instruirea elevilor din cadrul cercurilor |

| | "Sanitarii pricepuţi"; |

| | (viii) orice alte teme privind stilul de viaţă |

| | sănătos. |

| | b) Iniţiază lecţiile de educaţie pentru sănătate |

| | preşcolarilor şi elevilor. |

| | c) Organizează lectorate cu părinţii pe teme |

| | privind stilul de viaţă sănătos. |

| | d) Urmăreşte crearea/consolidarea comportamentelor|

| | sanogene în rândul preşcolarilor/elevilor. |

| | e) Supervizează deprinderile de educaţie pentru |

| | sănătate, în general, şi pe cele de bază sanogene |

| | în rândul preşcolarilor/elevilor (spălatul |

| | mâinilor etc.). |

| | f) Controlează prin sondaj igiena individuală şi |

| | aduce la cunoştinţa familiei/reprezentanţilor |

| | legali rezultatele. |

|__________________________|___|
 VIII. Atribuţii specifice personalului didactic

 __

| Tipul de servicii | Atribuţii specifice personalului didactic |

|__________________________|___|

| Servicii de asigurare a unui mediu sănătos pentru comunitatea de preşcolari |

| şi/sau elevi |

|__|

| Identificarea şi | Semnalează personalului medical şi directorului |

| managementul riscurilor | unităţii de învăţământ încălcările legislative |

| pentru sănătatea | vizând determinanţii comportamentali ai stării de |

| colectivităţii | sănătate (vânzarea de produse din tutun, alcool, |

| | droguri, substanţe etnobotanice, alimente şi |

| | băuturi restricţionate la comercializare în |

| | şcoli). |

|__________________________|___|

| Gestionarea circuitelor | Sprijină personalul medical în evaluarea şi |

| funcţionale | conformarea la standarde a circuitelor |

| | funcţionale. |

|__________________________|___|

| Verificarea respectării | a) Aduce la cunoştinţa medicului şi a directorului|

| reglementărilor de | unităţii de învăţământ abaterile de la normele de |

| sănătate publică | igienă şi antiepidemice. |

| | b) Implementează recomandările, planurile de |

| | conformare şi măsurile dispuse de medic şi de |

| | directorul unităţii de învăţământ, la indicaţia |

| | medicului şi a asistentului medical. |

|__________________________|___|

| Verificarea condiţiilor | Sprijină implementarea în unitatea de învăţământ a|

| şi a modului de preparare| programelor guvernamentale de nutriţie de tipul |

| şi servire a hranei | "Cornul şi laptele", "Fructe în şcoli" etc. |

|__________________________|___|

| Servicii de menţinere a stării de sănătate individuale şi colective |

|__|

| Imunizări | Îndeplineşte măsurile recomandate de medic pentru |

| | facilitarea efectuării imunizărilor. |

|__________________________|___|

| Triaj epidemiologic | Sprijină personalul medical în efectuarea |

| | triajului epidemiologic şi îndeplineşte măsurile |

| | propuse de acesta. |

|__________________________|___|

| Servicii de examinare a stării de sănătate a elevilor |

|__|

| Evaluarea stării de | Sprijină personalul medical în evaluarea stării de|

| sănătate | sănătate a elevilor şi îndeplineşte măsurile |

| | propuse de acesta. |

|__________________________|___|

| Monitorizarea copiilor cu| Aduce operativ la cunoştinţa personalului medical |

| afecţiuni cronice | cazurile de copii cu boli cronice din grupă/clasă.|

|__________________________|___|

| Elaborarea raportărilor | - |

| curente pentru sistemul | |

| informaţional din | |

| sănătate | |

|__________________________|___|

| Eliberarea documentelor | - |

| medicale necesare | |

|__________________________|___|

| Servicii de tratare a stării de sănătate individuale |

|__|

| Acordarea de scutiri | - |

| medicale | |

|__________________________|___|

| Acordarea de îngrijiri | a) Informează operativ personalul medical al |

| pentru afecţiuni curente | unităţii de învăţământ în situaţii de necesitate |

| | de ajutor medical. |

| | b) Apelează Serviciul unic de urgenţă - 112 - în |

| | situaţii de urgenţe medicale. |

| | c) Informează operativ dirigintele, directorul |

| | unităţii de învăţământ şi, după caz, părinţii în |

| | situaţii de necesitate de ajutor medical. |

|__________________________|___|

| Servicii de promovare a unui stil de viaţă sănătos |

|__|

| Educaţia pentru sănătate | a) Iniţiază, desfăşoară şi participă la |

| | activităţile de educaţie pentru sănătate în cel |

| | puţin următoarele domenii: |

| | (i) nutriţie sănătoasă şi prevenirea obezităţii; |

| | (ii) activitate fizică; |

| | (iii) prevenirea fumatului, a consumului de |

| | alcool, de droguri (inclusiv substanţe |

| | etnobotanice); |

| | (iv) viaţa de familie, inclusiv BTS; |

| | (v) prevenirea accidentelor rutiere; |

| | (vi) pregătirea pentru acţiune în caz de dezastre;|

| | (vii) instruirea grupelor "Sanitarii pricepuţi"; |

| | (viii) orice alte teme privind stilul de viaţă |

| | sănătos. |

| | b) Participă, în funcţie de specialitate şi de |

| | solicitări, la lectorate cu părinţii pe teme |

| | privind stilul de viaţă sănătos. |

| | c) Urmăreşte crearea/consolidarea comportamentelor|

| | sanogene în rândul preşcolarilor/elevilor. |

| | d) Supervizează deprinderile de educaţie pentru |

| | sănătate de bază sanogene în rândul preşcolarilor/|

| | elevilor (spălatul mâinilor etc.). |

|__________________________|___|
 IX. Atribuţii specifice personalului didactic auxiliar

 __

| Tipul de servicii | Atribuţii specifice |

|__________________________|___|

| Servicii de asigurare a unui mediu sănătos pentru comunitatea de preşcolari |

| şi/sau elevi |

|__|

| Identificarea şi | Semnalează personalului medical, directorului |

| managementul riscurilor | unităţii de învăţământ sau cadrelor didactice, |

| pentru sănătatea | după caz, încălcările legislative vizând |

| colectivităţii | determinanţii comportamentali ai stării de |

| | sănătate (vânzarea de produse din tutun, alcool, |

| | droguri, substanţe etnobotanice, alimente şi |

| | băuturi restricţionate la comercializare în |

| | şcoli). |

|__________________________|___|

| Gestionarea circuitelor | La solicitarea conducerii unităţii de învăţământ, |

| funcţionale | sprijină personalul medical în evaluarea şi |

| | conformarea la standarde a circuitelor |

| | funcţionale. |

|__________________________|___|

| Verificarea respectării | - |

| reglementărilor de | |

| sănătate publică | |

|__________________________|___|

| Verificarea condiţiilor | La solicitarea conducerii unităţii de învăţământ, |

| şi a modului de preparare| sprijină implementarea în unitatea de învăţământ a|

| şi servire a hranei | programelor guvernamentale de nutriţie de tipul |

| | "Cornul şi laptele", "Fructe în şcoli", precum şi |

| | a altor programe naţionale etc. |

|__________________________|___|

| Servicii de menţinere a stării de sănătate individuale şi colective |

|__|

| Imunizări | La solicitarea conducerii unităţii de învăţământ, |

| | îndeplineşte măsurile recomandate de medic pentru |

| | facilitarea efectuării imunizărilor. |

|__________________________|___|

| Triaj epidemiologic | Sprijină, la solicitare, personalul medical sau |

| | personalul didactic în efectuarea triajului |

| | epidemiologic. |

|__________________________|___|

| Servicii de examinare a stării de sănătate a elevilor |

|__|

| Evaluarea stării de | - |

| sănătate | |

|__________________________|___|

| Monitorizarea copiilor cu| - |

| afecţiuni cronice | |

|__________________________|___|

| Elaborarea raportărilor | - |

| curente pentru sistemul | |

| informaţional din | |

| sănătate | |

|__________________________|___|

| Eliberarea documentelor | - |

| medicale necesare | |

|__________________________|___|

| Servicii de tratare a stării de sănătate individuale |

|__|

| Acordarea de scutiri | - |

| medicale | |

|__________________________|___|

| Acordarea de îngrijiri | - |

| pentru afecţiuni curente | |

|__________________________|___|

| Servicii de promovare a unui stil de viaţă sănătos |

|__|

| Educaţia pentru sănătate | La solicitare, sprijină şi participă la |

| | activităţile de educaţie pentru sănătate |

| | desfăşurate în unitatea de învăţământ. |

|__________________________|___|
 X. Atribuţii specifice personalului nedidactic

 __

| Tipul de servicii | Atribuţii specifice |

|__________________________|___|

| Servicii de asigurare a unui mediu sănătos pentru comunitatea de preşcolari |

| şi/sau elevi |

|__|

| Identificarea şi | Semnalează personalului medical, directorului |

| managementul riscurilor | unităţii de învăţământ sau cadrelor didactice, |

| pentru sănătatea | după caz, încălcările legislative vizând |

| colectivităţii | determinanţii comportamentali ai stării de |

| | sănătate (vânzarea de produse din tutun, alcool, |

| | droguri, substanţe etnobotanice, alimente şi |

| | băuturi restricţionate la comercializare în |

| | şcoli). |

|__________________________|___|

| Gestionarea circuitelor | a) Îndeplineşte atribuţiile funcţionale în |

| funcţionale | conformitate cu normele legale în vigoare. |

| | b) La solicitarea conducerii unităţii de |

| | învăţământ, sprijină personalului medical în |

| | evaluarea şi conformarea la standarde a |

| | circuitelor funcţionale. |

|__________________________|___|

| Verificarea respectării | - |

| reglementărilor de | |

| sănătate publică | |

|__________________________|___|

| Verificarea condiţiilor | Contribuie la implementarea în unitatea de |

| şi a modului de preparare| învăţământ, în funcţie de responsabilităţile |

| şi servire a hranei | delegate a programelor guvernamentale de nutriţie |

| | de tipul "Cornul şi laptele", "Fructe în şcoli", |

| | precum şi a altor programe naţionale. |

|__________________________|___|

| Servicii de menţinere a stării de sănătate individuale şi colective |

|__|

| Imunizări | Îndeplineşte activităţile recomandate de medic şi,|

| | la solicitarea conducerii unităţii de învăţământ, |

| | pentru facilitarea efectuării imunizărilor. |

|__________________________|___|

| Triaj epidemiologic | La solicitarea conducerii unităţii de învăţământ, |

| | sprijină personalul medical sau personalul |

| | didactic în efectuarea triajului epidemiologic. |

|__________________________|___|

| Servicii de examinare a stării de sănătate a elevilor |

|__|

| Evaluarea stării de | - |

| sănătate | |

|__________________________|___|

| Monitorizarea copiilor cu| - |

| afecţiuni cronice | |

|__________________________|___|

| Elaborarea raportărilor | - |

| curente pentru sistemul | |

| informaţional din | |

| sănătate | |

|__________________________|___|

| Eliberarea documentelor | - |

| medicale necesare | |

|__________________________|___|

| Servicii de tratare a stării de sănătate individuale |

|__|

| Acordarea de scutiri | - |

| medicale | |

|__________________________|___|

| Acordarea de îngrijirii | - |

| pentru afecţiuni curente | |

|__________________________|___|

| Servicii de promovare a unui stil de viaţă sănătos |

|__|

| Educaţia pentru sănătate | La solicitare, sprijină şi participă la |

| | activităţile de educaţie pentru sănătate |

| | desfăşurate în unitatea de învăţământ. |

|__________________________|___|
 XI. Atribuţiile inspectoratului şcolar judeţean/al municipiului Bucureşti

 __

| Tipul de servicii | Atribuţii specifice |

|__________________________|___|

| Servicii de asigurare a unui mediu sănătos pentru comunitatea de preşcolari |

| şi/sau elevi |

|__|

| Identificarea şi | a) Semnalează instituţiilor publice cu atribuţii |

| managementul riscurilor | de control încălcările legislative vizând |

| pentru sănătatea | determinanţii comportamentali ai stării de |

| colectivităţii | sănătate (vânzarea de produse din tutun, alcool, |

| | droguri, substanţe etnobotanice, alimente şi |

| | băuturi restricţionate la comercializare în |

| | şcoli). |

| | b) Semnalează nevoile de amenajare şi dotare |

| | administraţiei publice locale. |

| | c) Acordă atenţie cu prioritate problemelor de |

| | sănătate a colectivităţilor în realizarea de |

| | amenajări şi dotări la nivelul unităţilor de |

| | învăţământ. |

|__________________________|___|

| Gestionarea circuitelor | Sprijină directorul unităţii de învăţământ în |

| funcţionale | respectarea standardelor circuitelor funcţionale. |

|__________________________|___|

| Verificarea respectării | - |

| reglementărilor de | |

| sănătate publică | |

|__________________________|___|

| Verificarea condiţiilor | - |

| şi a modului de preparare| |

| şi servire a hranei | |

|__________________________|___|

| Servicii de menţinere a stării de sănătate individuale şi colective |

|__|

| Imunizări | Dispune măsuri care să faciliteze efectuarea |

| | imunizărilor, la solicitarea direcţiilor de |

| | sănătate publică sau a unităţilor de învăţământ. |

|__________________________|___|

| Triaj epidemiologic | |

|__________________________|___|

| Servicii de examinare a stării de sănătate a elevilor |

|__|

| Evaluarea stării de | - |

| sănătate | |

|__________________________|___|

| Monitorizarea copiilor cu| - |

| afecţiuni cronice | |

|__________________________|___|

| Elaborarea raportărilor | - |

| curente pentru sistemul | |

| informaţional din | |

| sănătate | |

|__________________________|___|

| Eliberarea documentelor | |

| medicale necesare | |

|__________________________|___|

| Servicii de tratare a stării de sănătate individuale |

|__|

| Acordarea de scutiri | - |

| medicale | |

|__________________________|___|

| Acordarea de îngrijiri | - |

| pentru afecţiuni curente | |

|__________________________|___|

| Servicii de promovare a unui stil de viaţă sănătos |

|__|

| Educaţia pentru sănătate | a) Organizează, la nivel judeţean/de sector, |

| | campanii şi activităţi extracurriculare şi |

| | extraşcolare pentru promovarea stilului de viaţă |

| | sănătos. |

| | b) Încurajează oferta şcolară pentru promovarea |

| | educaţiei pentru sănătate. |

| | c) Realizează parteneriate, la nivel judeţean, cu |

| | instituţii guvernamentale şi nonguvernamentale |

| | specializate în educaţia pentru sănătate. |

| | d) Organizează cu cadrele didactice seminare de |

| | diseminare a bunelor practici privind rezultatele |

| | şi activităţile realizate în domeniul educaţiei |

| | pentru sănătate în unităţile de învăţământ. |

|__________________________|___|
 XII. Atribuţiile administraţiei publice locale cu competenţe partajate

 __

| Tipul de servicii | Atribuţii specifice administraţiei publice locale |

| | cu competenţe partajate |

|__________________________|___|

| Servicii de asigurare a unui mediu sănătos pentru comunitatea de preşcolari |

| şi/sau elevi |

|__|

| Identificarea şi | a) Semnalează instituţiilor publice cu atribuţii |

| managementul riscurilor | de control încălcările legislative vizând |

| pentru sănătatea | determinanţii comportamentali ai stării de |

| colectivităţii | sănătate (vânzarea de produse din tutun, alcool, |

| | droguri, substanţe etnobotanice, alimente şi |

| | băuturi restricţionate la comercializare în |

| | şcoli). |

| | b) Asigură resursele financiare adecvate pentru |

| | acoperirea nevoilor de medicamente, materiale |

| | stomatologice, materiale sanitare, obiecte de |

| | inventar (instrumentar, aparatură medicală, |

| | mobilier medical etc.), mijloace fixe, birotică, |

| | truse medicale de prim ajutor, contract de service|

| | pentru aparatura medicală şi contract pentru |

| | gestionarea deşeurilor biologic periculoase, |

| | conform Ordinului ministrului sănătăţii şi |

| | familiei nr. 653/2001 privind asistenţa medicală a|

| | preşcolarilor, elevilor şi studenţilor, cu |

| | modificările ulterioare, Ordinului ministrului |

| | sănătăţii nr. 1.030/2010 privind aprobarea |

| | modelului Contractului pentru asigurarea unor |

| | cheltuieli de natura cheltuielilor de personal |

| | aferente medicilor, medicilor dentişti, |

| | asistenţilor medicali şi a cheltuielilor pentru |

| | medicamente şi materiale sanitare pentru baremul |

| | de dotare din cabinetele de medicină generală şi |

| | dentară din unităţile de învăţământ, în |

| | conformitate cu legislaţia în vigoare. |

| | c) Asigurarea personalului medical necesar (prin |

| | contractare în condiţiile Ordonanţei de urgenţă a |

| | Guvernului nr. 162/2008 privind transferul |

| | ansamblului de atribuţii şi competenţe exercitate |

| | de Ministerul Sănătăţii către autorităţile |

| | administraţiei publice locale, aprobată prin |

| | Legea nr. 174/2011, cu modificările ulterioare) în|

| | unităţile de învăţământ, în funcţie de numărul de |

| | preşcolari/elevi. |

|__________________________|___|

| Gestionarea circuitelor | Sprijină unităţile de învăţământ în evaluarea şi |

| funcţionale | conformarea la standarde a circuitelor |

| | funcţionale. |

|__________________________|___|

| Verificarea respectării | Răspunde la solicitările direcţiei de sănătate |

| reglementărilor de | publică judeţene/a municipiului Bucureşti privind |

| sănătate publică | respectarea reglementărilor de sănătate publică în|

| | unităţile de învăţământ. |

|__________________________|___|

| Verificarea condiţiilor | - |

| şi a modului de preparare| |

| şi servire a hranei | |

|__________________________|___|

| Servicii de menţinere a stării de sănătate individuale şi colective |

|__|

| Imunizări | Sprijină efectuarea imunizărilor. |

|__________________________|___|

| Triaj epidemiologic | - |

|__________________________|___|

| Servicii de examinare a stării de sănătate a elevilor |

|__|

| Evaluarea stării de | - |

| sănătate | |

|__________________________|___|

| Monitorizarea copiilor cu| - |

| afecţiuni cronice | |

|__________________________|___|

| Elaborarea raportărilor | - |

| curente pentru sistemul | |

| informaţional din | |

| sănătate | |

|__________________________|___|

| Eliberarea documentelor | - |

| medicale necesare | |

|__________________________|___|

| Servicii de tratare a stării de sănătate individuale |

|__|

| Acordarea de scutiri | - |

| medicale | |

|__________________________|___|

| Acordarea de îngrijiri | - |

| pentru afecţiuni curente | |

|__________________________|___|

| Servicii de promovare a unui stil de viaţă sănătos |

|__|

| Educaţia pentru sănătate | Susţine, încurajează şi promovează în unităţile de|

| | învăţământ organizarea şi desfăşurarea |

| | activităţilor curriculare, extracurriculare şi |

| | extraşcolare de educaţie pentru sănătate şi de |

| | formare a stilului de viaţă sănătos. |

|__________________________|___|
 ANEXA 2

 la metodologie

 Baremul de dotare a cabinetelor medicale şi de medicină dentară din unităţile de învăţământ şcolar şi preşcolar de stat şi particulare autorizate/acreditate

 I. Barem pentru dotarea unui cabinet medical din grădiniţe

 __

|Nr. | Denumirea U.M. |

|crt.| (bucăţi/cantitate) |

|____|___|

| A. Instrumentar medical |

|__|

| 1.| Tensiometru 1 |

|____|___|

| 2.| Stetoscop 1 |

|____|___|

| 3.| Casoletă (20 cm) 2 |

|____|___|

| 4.| Pensă de prins limba 1 |

|____|___|

| 5.| Abeslanguri (apăsătoare de limbă) - de unică folosinţă 1 cutie |

|____|___|

| 6.| Ciocan pentru reflexe 1 |

|____|___|

| 7.| Cântar pentru persoane 1 |

|____|___|

| 8.| Antropometru (pentru măsurarea staturii) 1 |

|____|___|

| 9.| Panglică metrică 1 |

|____|___|

| 10.| Cutie metalică pentru instrumente (20 cm) 2 |

|____|___|

| 11.| Tăviţă renală 2 |

|____|___|

| 12.| Foarfecă dreaptă 1 |

|____|___|

| 13.| Termometru maximal 2 la 20 de copii |

|____|___|

| 14.| Seringă de unică folosinţă (5 ml) 2 la 20 de copii |

|____|___|

| 15.| Seringă de unică folosinţă (10 ml) 1 la 20 de copii |

|____|___|

| 16.| Atele (de dimensiuni diverse) 3 |

|____|___|

| 17.| Optotip pentru preşcolari 1 |

|____|___|

| 18.| Lighean 1 |

|____|___|

| 19.| Garou 1 |

|____|___|

| 20.| Măsuţă pentru instrumentar 1 |

|____|___|

| 21.| Canapea pentru consultaţii 1 |

|____|___|

| 22.| Dulap cu uşi din sticlă (pentru medicamente şi instrumente) 1 |

|____|___|

| 23.| Eprubete 5 |

|____|___|

| 24.| Oglindă frontală 1 |

|____|___|

| B. Materiale sanitare |

|__|

| 1.| Alcool sanitar 500 ml lunar |

|____|___|

| 2.| Cloramină (tablete) 20 de tablete |

|____|___|

| 3.| Feşi 5/8 1 buc. la 20 de copii |

|____|___|

| 4.| Vată 250 g la 20 de copii |

|____|___|

| 5.| Pansamente sterile 10 |

|____|___|

| 6.| Leucoplast (2 cm şi 5 cm) 2 |

|____|___|

| 7.| Bicarbonat de Na 100 g |

|____|___|

| 8.| Betadină 100 ml |

|____|___|

| 9.| Albastru de metil 100 g |

|____|___|

| 10.| Rivanol 1% 0,500 l |

|____|___|

| 11.| Mănuşi chirurgicale 1 cutie |

|____|___|

| 12.| Cearşaf de pat de unică folosinţă 1 rolă |

|____|___|

| 13.| Prosop de unică folosinţă 3 role/lună |

|____|___|

| 14.| Halat alb 2/persoană |

|____|___|

| 15.| Apă oxigenată 0,500 l/lună |

|____|___|

| 16.| Pansamente Urgo 5 buc. la 10 copii |

|____|___|

| 17.| Faşă elastică 1 buc. la 50 de copii |

|____|___|

| 18.| Măşti de protecţie sanitară 100 buc./cabinet |

|____|___|

| 19.| Muşama |

|____|___|

| 20.| Saci negri pentru deşeuri menajere 30 buc./lună |

|____|___|

| 21.| Saci galbeni pentru deşeuri contaminate 30 buc./lună |

|____|___|

| 22.| Pahar de unică folosinţă 5 buc. la 20 de copii |

|____|___|

| C. Medicamente (cantităţi variabile în funcţie de numărul de copii şi de |

| tipul grădiniţei: cu program prelungit, de zi sau săptămânal) |

|__|

| 1.| Methylprednisolonum 250 mg/4 ml - 5 flacoane sau Dexamethasonum |

| | 8 mg/2 ml - 3 fiole |

|____|___|

| 2.| Salbutamolum spray - 2 flacoane |

|____|___|

| 3.| Diazepamum soluţie injectabilă 10 mg/2 ml - 5 fiole (numai în trusa de |

| | prim ajutor) şi Diazepamum soluţie rectală 5 mg/2,5 ml - 3 pungi |

|____|___|

| 4.| Paracetamolum sirop 120 mg/5 ml - 1 flacon şi Paracetamolum supozitoare |

| | 125 mg şi/sau 250 mg - 1 cutie |

|____|___|

| 5.| Furazolidonum 100 mg/comprimate - 10 comprimate |

|____|___|

| 6.| Metoclopramidum soluţie injectabilă 5 mg/ml - 3 fiole şi Metoclopramidum|

| | picături orale - soluţie 7 mg/ml/flacon - 1 flacon |

|____|___|

| 7.| Calcii gluconas soluţie injectabilă 10% - 3 fiole |

|____|___|

| 8.| Gentamicinum picături oftalmice soluţie 0,03% - 1 flacon sau |

| | Naphazolinum picături oftalmice soluţie 0,03% - 1 flacon |

|____|___|

| 9.| Promethazinum sirop 5 mg/5 ml - 1 flacon sau Loratadinum sirop 1 mg/ml -|

| | 1 flacon |

|____|___|

| 10.| Epinephrinum soluţie injectabilă 1 mg/ml - 3 fiole |

|____|___|

| 11.| Glucosum 33% soluţie injectabilă 3,3 g/10 ml - 3 fiole |

|____|___|

| 12.| Apă distilată - 3 fiole |

|____|___|

| 13.| Clorură de sodiu 9 mg/l - 5 fiole |

|____|___|

| 14.| Unguent cu antibiotic |

|____|___|

| 15.| Clorhidrat de oxitetraciclină şi hidrocortizon, spray cutanat, |

| | suspensie - 1 flacon |

|____|___|

| 16.| Oxymetazolinum picături nazale - soluţie - 1 flacon |

|____|___|

| 17.| Heparinoidum unguent sau similar medicaţie antivaricoasă heparină sau |

| | heparinoizi pentru utilizare locală - 2 tuburi |

|____|___|

| 18.| Oxeladinum sirop - 1 flacon |

|____|___|

| 19.| Diosmectita 3 g/plic - 10 plicuri |

|____|___|

| 20.| Metamizolum 300 mg supozitoare - 1 cutie |

|____|___|

| 21.| Hexetidinum 2 mg/ml spray bucofaringian, soluţie - 2 flacoane |

|____|___|

| 22.| Ambazonum comprimate de supt sau similar Combinaţii - 1 cutie |

|____|___|

| 23.| Diclofenacum gel - 2 tuburi |

|____|___|

| D. Mobilier pus la dispoziţie de grădiniţă |

|__|

| 1.| Birou 1 |

|____|___|

| 2.| Dulap fişier 1 |

|____|___|

| 3.| Dulap vestiar 1 |

|____|___|

| 4.| Scaune 4 |

|____|___|

| 5.| Coş cu pubelă 2 |

|____|___|

| 6.| Cuier 1 |

|____|___|

| 7.| Pătură |

|____|___|

| 8.| Calculator cu imprimantă |

|____|___|

| 9.| Substanţe pentru întreţinerea igienei zilnice în cabinet (detergenţi |

| | pentru paviment, chiuvetă, geamuri şi mobilier) |

|____|___|

| 10.| Dozator de apă cu bidoane rezervă |

|____|___|

| E. Evidenţe primare |

|__|

| 1.| Adeverinţă medicală model M.S. cod 18.1.1 |

|____|___|

| 2.| Aviz epidemiologic/dovadă de vaccinare/revaccinare |

|____|___|

| 3.| Bilet de trimitere |

|____|___|

| 4.| Fişă de raportare lunară |

|____|___|

| 5.| Centralizator anual al stării de morbiditate (prevalenţă) şi al |

| | consultaţiilor |

|____|___|

| 6.| Condică de prescripţii pentru aparat |

|____|___|

| 7.| Registru de tratamente medicale |

|____|___|

| 8.| Registru de consultaţii |

|____|___|

| 9.| Registru de evidenţă specială a bolnavilor |

|____|___|

| 10.| Registru de evidenţă a activităţii de educaţie pentru sănătate |

|____|___|

| 11.| Registru de evidenţă a bolilor transmisibile |

|____|___|

| 12.| Fişă de supraveghere a focarelor de boli transmisibile |

|____|___|

| 13.| Reţetă medicală |

|____|___|

| 14.| Tabel de catagrafie |

|____|___|

| 15.| Bilet de internare |

|____|___|

| 16.| Fişă medicală pentru copii |

|____|___|

| 17.| Fişă de anchetă epidemiologică a cazului de boală în |

| | familie/colectivitate |

|____|___|

| 18.| Ştampilă cabinet medical |

|____|___|

| F. Consumabile de birou şi de calculator |

|__|

| 1.| Coli de scris |

|____|___|

| 2.| Coli fotocopiere |

|____|___|

| 3.| Agrafe |

|____|___|

| 4.| Capsator |

|____|___|

| 5.| Pix |

|____|___|

| 6.| Creion |

|____|___|

| 7.| Gumă |

|____|___|

| 8.| Caiete |

|____|___|

| 9.| Tuş |

|____|___|

| 10.| Pastă corectoare |

|____|___|

| 11.| Ace cu gămălie |

|____|___|

| 12.| Lipici |

|____|___|

| 13.| Dosare |

|____|___|

| 14.| Folii protectoare |

|____|___|

| 15.| Agendă medicală |

|____|___|

| 16.| Biblioraft |

|____|___|

| 17.| Toner |

|____|___|
 II. Barem pentru dotarea unui cabinet medical şcolar

 __

|Nr. | Denumirea U.M. |

|crt.| (bucăţi/cantitate) |

|____|___|

| A. Instrumentar medical |

|__|

| 1.| Tensiometru 1 |

|____|___|

| 2.| Stetoscop 1 |

|____|___|

| 3.| Casoletă (20 cm) 2 |

|____|___|

| 4.| Pensă de prins limba 1 |

|____|___|

| 5.| Abeslanguri (apăsătoare de limbă) 10 (la 500 de elevi) de unică |

| | folosinţă |

|____|___|

| 6.| Ciocan pentru reflexe 1 |

|____|___|

| 7.| Cântar pentru persoane 1 |

|____|___|

| 8.| Antropometru (pentru măsurarea staturii) 1 |

|____|___|

| 9.| Panglică metrică 1 |

|____|___|

| 10.| Cutie metalică pentru instrumente (20 cm) 2 |

|____|___|

| 11.| Tăviţă renală 2 |

|____|___|

| 12.| Foarfecă dreaptă 1 |

|____|___|

| 13.| Termometru maximal 5 (la 500 de elevi) |

|____|___|

| 14.| Seringă de unică folosinţă (5 ml) 5 (la 500 de elevi) |

|____|___|

| 15.| Seringă de unică folosinţă (10 ml) 5 (la 500 de elevi) |

|____|___|

| 16.| Atele (de dimensiuni diverse) 3 |

|____|___|

| 17.| Optotip pentru şcolari 1 |

|____|___|

| 18.| Pahar de unică folosinţă 5 |

|____|___|

| 19.| Lighean 1 |

|____|___|

| 20.| Garou 1 |

|____|___|

| 21.| Măsuţă pentru instrumentar 1 |

|____|___|

| 22.| Canapea pentru consultaţii 1 |

|____|___|

| 23.| Dulap cu uşi din sticlă (pentru medicamente şi instrumente) 1 |

|____|___|

| 24.| Eprubete 5 |

|____|___|

| B. Materiale sanitare |

|__|

| 1.| Alcool sanitar 500 ml lunar |

|____|___|

| 2.| Cloramină (tablete) 20 de tablete |

|____|___|

| 3.| Feşe 5/8 5 la 500 de elevi |

|____|___|

| 4.| Feşe 8/10 5 la 500 de elevi |

|____|___|

| 5.| Vată 500 g la 500 de elevi |

|____|___|

| 6.| Pansamente sterile 20 |

|____|___|

| 7.| Leucoplast (2 cm şi 5 cm) 3 |

|____|___|

| 8.| Bicarbonat de Na 100 g |

|____|___|

| 9.| Betadină 100 ml |

|____|___|

| 10.| Albastru de metil 100 g |

|____|___|

| 11.| Rivanol 1% 0,500 l |

|____|___|

| 12.| Mănuşi chirurgicale de protecţie 1 cutie |

|____|___|

| 13.| Cearşaf de pat de unică folosinţă 1 rolă |

|____|___|

| 14.| Prosop de hârtie 3/lună |

|____|___|

| 15.| Halat alb 2/persoană |

|____|___|

| 16.| Apă oxigenată |

|____|___|

| 17.| Pansamente Urgo |

|____|___|

| 18.| Faşă elastică |

|____|___|

| 19.| Măşti de protecţie sanitară |

|____|___|

| 20.| Muşama |

|____|___|

| 21.| Saci negri pentru deşeuri menajere 30 buc./lună |

|____|___|

| 22.| Saci galbeni pentru deşeuri contaminate 30 buc./lună |

|____|___|

| 23.| Geantă frigorifică (având mărimea în funcţie de numărul elevilor din |

| | şcoală) |

|____|___|

| 24.| Baterii pentru gheaţă geantă frigorifică |

|____|___|

| C. Medicamente (cantităţi variabile în funcţie de numărul de elevi şi dacă |

| există sau nu internat) |

|__|

| 1.| Dexamethasonum 8 mg/2 ml - 3 fiole |

|____|___|

| 2.| Salbutamolum spray - 2 flacoane |

|____|___|

| 3.| Diazepamum soluţie injectabilă 10 mg/2 ml - 3 fiole (numai în trusa de |

| | prim ajutor) şi Diazepamum soluţie rectală 5 mg/2,5 ml - 3 pungi |

|____|___|

| 4.| Paracetamolum comprimate - 2 cutii |

|____|___|

| 5.| Metoclopramidum soluţie injectabilă 5 mg/ml - 3 fiole şi Metoclopramidum|

| | comprimate - 10 comprimate |

|____|___|

| 6.| Calcii gluconas soluţie injectabilă 10% - 3 fiole |

|____|___|

| 7.| Naphazolinum picături oftalmice - soluţie 2 flacoane |

|____|___|

| 8.| Promethazinum sirop - 2 flacoane |

|____|___|

| 9.| Vaccin tetanic adsorbit - 5 fiole |

|____|___|

| 10.| Epinephrinum soluţie injectabilă 1 mg/ml - 5 fiole |

|____|___|

| 11.| Glucosum 33% soluţie injectabilă 3,3 g/10 ml - 5 fiole |

|____|___|

| 12.| Apă distilată - 5 fiole |

|____|___|

| 13.| Clorură de sodiu 9 mg/l - 5 fiole |

|____|___|

| 14.| Chlorphenaminum comprimate - 1 cutie sau Loratadinum sirop 1 mg/ml - 1 |

| | flacon şi Loratadinum comprimate - 1 cutie |

|____|___|

| 15.| Butylscopolammonii bromidum, comprimate - 10 comprimate |

|____|___|

| 16.| Unguent cu antibiotic - 1 tub |

|____|___|

| 17.| Clorhidrat de oxitetraciclină şi hidrocortizon, spray cutanat, suspensie|

| | - 1 flacon |

|____|___|

| 18.| Oxymetazolinum picături nazale - soluţie - 2 flacoane |

|____|___|

| 19.| Acidum acetiylsalicylicum 500 mg, comprimate - 10 comprimate |

|____|___|

| 20.| Heparinoidum unguent 1 tub sau similar medicaţie antivaricoasă heparina |

| | sau heparinoizi pentru utilizare locală - 1 tub |

|____|___|

| 21.| Combinaţii (sulfat de atropină, ergoton, clorhidrat de propranolol, |

| | amobarbital sodic) comprimate filmate - 10 comprimate filmate |

|____|___|

| 22.| Trimebutinum comprimate filmate - 10 comprimate filmate |

|____|___|

| 23.| Gluconolactat de calciu şi magneziu - 5 fiole; |

|____|___|

| 24.| Combinaţii (carbonat de calciu, carbonat de magneziu şi trisilicat de |

| | magneziu) comprimat masticabil - 10 comprimate masticabile |

|____|___|

| 25.| Oxeladinum sirop - 1 flacon |

|____|___|

| 26.| Diosmectita 3 g/plic - 10 plicuri |

|____|___|

| 27.| Hexetidinum 2 mg/ml spray bucofaringian, soluţie - 2 flacoane |

|____|___|

| 28.| Ambazonum comprimate de supt sau similar Combinaţii - 1 cutie |

|____|___|

| 29.| Diclofenacum gel - 1 tub |

|____|___|

| 30.| Phenylbutazonum cremă - 1 tub |

|____|___|

| 31.| Drotaverinum comprimate - 10 comprimate |

|____|___|

| 32.| Bromhexinum comprimate sau Acetylcysteinum comprimate - 10 comprimate |

|____|___|

| 33.| Nifedipinum drajeuri - 5 drajeuri |

|____|___|

| D. Aparate şi instrumente facultative |

|__|

| 1.| Dinamometru pentru adulţi şi copii (pentru forţa musculară) 2 |

|____|___|

| 2.| Spirometru (pentru capacitatea vitală pulmonară) 2 |

|____|___|

| 3.| Cutimetru (pentru pliul cutanat) 1 |

|____|___|

| 4.| Tabele pseudoizocromatice (pentru depistarea discromatopsiilor) 1 |

|____|___|

| 5.| Audiometru portabil 1 |

|____|___|

| E. Mobilier asigurat de unitatea de învăţământ |

|__|

| 1.| Birou 1 |

|____|___|

| 2.| Dulap fişier 1 |

|____|___|

| 3.| Dulap vestiar 1 |

|____|___|

| 4.| Scaune 4 |

|____|___|

| 5.| Coş cu pubelă 2 |

|____|___|

| 6.| Frigider (pentru conservarea vaccinurilor) 1 |

|____|___|

| 7.| Cuier 1 |

|____|___|

| 8.| Pătură 1 |

|____|___|

| 9.| Calculator cu imprimantă |

|____|___|

| 10.| Dozator de apă cu bidoane rezervă |

|____|___|

| 11.| Substanţe pentru întreţinerea igienei zilnice în cabinet (detergent |

| | pentru paviment, chiuvetă, geamuri şi mobilier) |

|____|___|

| F. Evidenţe primare |

|__|

| 1.| Adeverinţă medicală model M.S. cod 18.1.1 |

|____|___|

| 2.| Aviz epidemiologic/dovadă de vaccinare/revaccinare |

|____|___|

| 3.| Bilet de trimitere simplu |

|____|___|

| 4.| Fişă de raportare lunară |

|____|___|

| 5.| Centralizator anual al stării de morbiditate (prevalenţa) şi al |

| | consultaţiilor |

|____|___|

| 6.| Condică de prescripţii pentru aparat |

|____|___|

| 7.| Registru de tratamente medicale |

|____|___|

| 8.| Registru de consultaţii |

|____|___|

| 9.| Registru de evidenţă specială a bolnavilor |

|____|___|

| 10.| Registru de evidenţă a activităţii de educaţie pentru sănătate |

|____|___|

| 11.| Reţetă medicală simplă |

|____|___|

| 12.| Tabel de catagrafie |

|____|___|

| 13.| Fişă medicală pentru copii |

|____|___|

| 14.| Fişă medicală pentru adulţi |

|____|___|

| 15.| Fişă de anchetă epidemiologică a cazului de boală în |

| | familie/colectivitate |

|____|___|

| 16.| Fişă de plan pentru vaccinări |

|____|___|

| 17.| Înştiinţare |

|____|___|

| 18.| Registru de vaccinări |

|____|___|

| 19.| Dare de seamă privind activitatea dispensarului medical şcolar |

|____|___|

| 20.| Ştampilă cabinet medical |

|____|___|

| G. Consumabile de birou şi de calculator |

|__|

| 1.| Coli de scris |

|____|___|

| 2.| Coli fotocopiere |

|____|___|

| 3.| Agrafe, ace cu gămălie |

|____|___|

| 4.| Capsator |

|____|___|

| 5.| Pix, creioane, gumă |

|____|___|

| 6.| Caiete |

|____|___|

| 7.| Tuş |

|____|___|

| 8.| Pastă corectoare |

|____|___|

| 9.| Lipici |

|____|___|

| 10.| Dosare, folii protectoare |

|____|___|

| 11.| Agendă medicală |

|____|___|

| 12.| Biblioraft |

|____|___|

| 13.| Toner |

|____|___|
 III. Barem minim pentru dotarea unui cabinet de medicină dentară şcolară

 __

| A. Instrumentar medical - fonduri de la Ministerul Sănătăţii |

|__|

| 1.| Seringă Uniject | 2 |

|____|__|__________________|

| 2.| Ace atraumatice de unică folosinţă pentru seringa | 100 |

| | Uniject | |

|____|__|__________________|

| 3.| Seringi de unică folosinţă (5 ml) | 100/500 de elevi |

|____|__|__________________|

| 4.| Mânere de bisturiu | 3 |

|____|__|__________________|

| 5.| Lame sterile pentru bisturiu drept şi curb | 100 |

|____|__|__________________|

| sau |

|__|

| 6.| Bisturiu de unică folosinţă | 50 |

|____|__|__________________|

| 7.| Cleşti pentru extracţie maxilar superior | 9 |

|____|__|__________________|

| 8.| Cleşti pentru extracţie maxilar inferior | 9 |

|____|__|__________________|

| 9.| Cleşte crampon | 1 |

|____|__|__________________|

| 10.| Elevatoare drepte | 4 |

|____|__|__________________|

| 11.| Elevatoare curbe | 6 (3 perechi) |

|____|__|__________________|

| 12.| Mânere pentru oglindă dentară | 25 |

|____|__|__________________|

| 13.| Oglinzi dentare | 25 |

|____|__|__________________|

| 14.| Pense dentare | 25 |

|____|__|__________________|

| 15.| Sonde dentare | 25 |

|____|__|__________________|

| 16| Spatule dentare | 25 |

|____|__|__________________|

| 17.| Canule pentru aspirarea salivei (unică folosinţă) | 100 |

|____|__|__________________|

| 18.| Pense instrumentar | 2 |

|____|__|__________________|

| 19.| Tăviţe renale mici | 2 |

|____|__|__________________|

| 20.| Tăviţe renale mari | 2 |

|____|__|__________________|

| 21.| Casolete (14 cm şi/sau 19 cm) | 2 |

|____|__|__________________|

| 22.| Cutii instrumentar | 4 |

|____|__|__________________|

| 23.| Truse pentru detartraj | 3 |

|____|__|__________________|

| 24.| Perii pentru periaj dentar profesional | 50 |

|____|__|__________________|

| 25.| Pensă Pean | 2 |

|____|__|__________________|

| 26.| Truse de consultaţie de unică folosinţă pentru | 10 |

| | pacienţii cu antecedente de hepatită acută B şi C | |

|____|__|__________________|

| 27.| Recipiente pentru dezinfectarea instrumentarului | 3 (un set) |

| | folosit în cabinetul de medicină dentară | |

|____|__|__________________|

| 28.| Excavatoare duble | 15 |

|____|__|__________________|

| 29.| Fuloare dentare | 15 |

|____|__|__________________|

| 30.| Chiurete alveolare | 4 |

|____|__|__________________|

| 31.| Foarfecă chirurgicală | 2 |

|____|__|__________________|

| 32.| Linguri standard pentru amprentă | 10 (5 perechi) |

|____|__|__________________|

| 33.| Matrice circulară | 1 |

|____|__|__________________|

| 34.| Portmatrice | 1 |

|____|__|__________________|

| 35.| Cuţit pentru ceară | 1 |

|____|__|__________________|

| 36.| Spatulă de malaxat materiale pentru amprentare | 1 |

|____|__|__________________|

| 37.| Bol de cauciuc | 1 |

|____|__|__________________|

| 38.| Lampă de spirt | 1 |

|____|__|__________________|

| 39.| Freze diamantate sau din oţel pentru piesă dreaptă | 5 |

|____|__|__________________|

| 40.| Freze diamantate sau din oţel pentru piesă unghi | 20 |

|____|__|__________________|

| 41.| Freze din oţel pentru turbină | 20 |

|____|__|__________________|

| 42.| Freze diamantate pentru turbină | 10 |

|____|__|__________________|

| 43.| Freze Beutelrock | 5 (o cutie) |

|____|__|__________________|

| 44.| Ace de tratament andodontic (Reamers, Hedstrom, | 1 cutie din |

| | Lentullo, Miller, Tirre-nerves, Kerr) | fiecare tip |

|____|__|__________________|

| 45.| Freze pentru lustruit | 5 |

|____|__|__________________|

| 46.| Matrice metalică | 5 |

|____|__|__________________|

| 47.| Matrice din celuloid | 1 cutie |

|____|__|__________________|

| 48.| Ace chirurgicale | 5 |

|____|__|__________________|

| 49.| Instrumentar şi materiale pentru finisarea | |

| | obturaţiilor coronare | |

|____|__|__________________|

| B. Aparatură medicală - fonduri de la autoritatea publică locală |

|__|

| 1.| Unit dentar | 1 |

|____|__|__________________|

| 2.| Fotoliu dentar | 1 |

|____|__|__________________|

| 3.| Compresor | 1 |

|____|__|__________________|

| 4.| Sterilizator cu aburi sau etuvă pupinel | 1 |

|____|__|__________________|

| 5.| Lampă pentru fotopolimerizare + accesorii | 1 |

|____|__|__________________|

| 6.| Aparat de detartraj cu ultrasunete + accesorii | 1 |

|____|__|__________________|

| 7.| Amalgamator | 1 |

|____|__|__________________|

| 8.| Aparat de profilaxie cu bicarbonat de Na | 1 |

|____|__|__________________|

| 9.| Piese de schimb şi materiale de întreţinere pentru | |

| | echipamente şi aparatură stomatologică | |

|____|__|__________________|

| C. Materiale stomatologice - fonduri de la autoritatea publică locală |

|__|

| 1.| Dentocalmin | 2 flacoane |

|____|__|__________________|

| 2.| Eugenol | 2 flacoane |

|____|__|__________________|

| 3.| Oxid de zinc | 125 g |

|____|__|__________________|

| 4.| Iodoform | 1 cutie |

|____|__|__________________|

| 5.| Pastă pe bază de hidroxid de calciu | 2 tuburi/seringi |

|____|__|__________________|

| 6.| Material de obturaţie provizorie | 3 flacoane |

|____|__|__________________|

| 7.| Ciment fosfat de zinc | 1 cutie |

|____|__|__________________|

| 8.| Pastă devitalizantă | 1 flacon |

|____|__|__________________|

| 9.| Pastă mumifiantă | 1 flacon |

|____|__|__________________|

| 10.| Clorură de zinc | 1 flacon |

|____|__|__________________|

| 11.| Soluţii pentru antiseptizarea canalelor radiculare | 4 flacoane |

|____|__|__________________|

| 12.| Capsule Ag + Hg | 1 cutie |

|____|__|__________________|

| 13.| Ciment tip ionimer de sticlă | 1 cutie |

|____|__|__________________|

| 14.| Materiale compozite pentru obturaţii definitive | 2 cutii |

| | coronare + accesoriile necesare (demineralizant, | |

| | liant) | |

|____|__|__________________|

| 15.| Materiale pentru obturaţii definitive radiculare | 1 cutie |

|____|__|__________________|

| 16.| Materiale de profilaxie dentară | 1 cutie |

|____|__|__________________|

| 17.| Materiale de amprentare a arcadelor alveolodentare | 2 cutii |

| | (de tip alginat şi de tip siliconic în două | |

| | consistenţe) | |

|____|__|__________________|

| 18.| Gelaspon | 1 cutie |

|____|__|__________________|

| 19.| Antibiotic pentru alveolite postextracţionale | 1 flacon |

|____|__|__________________|

| 20.| Pastă pentru periaj profesional | 1 flacon |

|____|__|__________________|

| 21.| Conuri din gutapercă | 1 cutie |

|____|__|__________________|

| 22.| Conuri din hârtie | 1 cutie |

|____|__|__________________|

| 23.| Anestezic în carpule pentru seringă Uniject | 100 buc. |

|____|__|__________________|

| 24.| Lidocaină spray | 2 flacoane |

|____|__|__________________|

| D. Materiale sanitare |

|__|

| 1.| Mănuşi de consultaţie | 100 (50 de |

| | | perechi) |

|____|__|__________________|

| 2.| Măşti de protecţie | 50 |

|____|__|__________________|

| 3.| Rulouri de vată | 1 pungă |

|____|__|__________________|

| 4.| Feşi tifon 10/10 | 30 buc. |

|____|__|__________________|

| 5.| Comprese sterile | 30 de pachete |

|____|__|__________________|

| 6.| Alcool sanitar/alb | 1 litru |

|____|__|__________________|

| 7.| Vată | 1.000 g |

|____|__|__________________|

| 8.| Produse pentru dezinfecţia instrumentarului | 2 litri |

| | stomatologic | |

|____|__|__________________|

| 9.| Produse pentru dezinfecţia mâinilor | 1 litru |

|____|__|__________________|

| 10.| Dezinfectant pentru turbină şi piese de mână | 1 flacon |

|____|__|__________________|

| 11.| Lubrifiant pentru turbină şi piese de mână | 1 flacon |

|____|__|__________________|

| 12.| Hârtie prosop | 4 role |

|____|__|__________________|

| 13.| Halat de protecţie | 2 buc./persoană |

|____|__|__________________|

| 14.| Pahare de unică folosinţă | 100 buc. |

|____|__|__________________|

| 15.| Câmpuri de hârtie pentru truse individuale | 3 pachete |

|____|__|__________________|

| 16.| Bavete de unică folosinţă | 1 pachet |

|____|__|__________________|

| 17.| Lanţ pentru bavete de unică folosinţă | 1 buc. |

|____|__|__________________|

| 18.| Bandă pentru testarea fizico-chimică la căldură | 1 rolă |

| | uscată | |

|____|__|__________________|

| 19.| Perhidrol | 250 ml |

|____|__|__________________|

| 20.| Produse pentru dezinfectarea suprafeţelor de lucru | 2 litri |

|____|__|__________________|

| 21.| Produse pentru dezinfectarea suprafeţelor mari | 1 litru |

|____|__|__________________|

| 22.| Soluţie pentru sterilizare la rece | 1 litru |

|____|__|__________________|

| 23.| Saci galbeni pentru deşeuri cu risc infectocontagios | 3 role |

|____|__|__________________|

| 24.| Saci negri pentru deşeuri menajere | 3 role |

|____|__|__________________|

| 25.| Cutii de carton pentru deşeuri cu risc | 4 buc. |

| | infectocontagios | |

|____|__|__________________|

| 26.| Cutii din PVC pentru deşeuri tăietoare înţepătoare cu| 4 buc. |

| | risc infectocontagios | |

|____|__|__________________|
 IV. Medicamente obligatorii conform Deciziei Colegiului Medicilor nr. 10/2007 privind conţinutul minim al trusei de urgenţă pentru cabinetul de medicină dentară

 __

|Nr. | DCI | Forma farmaceutică | Cantitate |

|crt.| | | |

|____|__________________________________|_____________________|________________|

| 1.| Nitroglicerină (Nitroglicerina) | capsule 0,5 mg sau | 1 flacon (40 de|

| | sau | 0,65 mg | capsule) |

| | Nitroglicerină (Maycor nitro | sau | 1 flacon (10 g)|

| | spray, Nitromint) | aerosol 0,4 mg/doză | |

|____|__________________________________|_____________________|________________|

| 2.| Nifedipină (Adalat, Corinfar, | tablete sau capsule | 10 buc. |

| | Nifedipin, Nifadil) | 10 mg | |

|____|__________________________________|_____________________|________________|

| 3.| Acid acetilsalicilic (Aspirină) | capsule 500 mg | 10 buc. |

|____|__________________________________|_____________________|________________|

| 4.| Furosemid (Furorese, Lasix) | fiole 20 mg/2 ml | 10 buc. |

|____|__________________________________|_____________________|________________|

| 5.| Adrenalină | fiole 1 mg/1 ml | 5 buc. |

|____|__________________________________|_____________________|________________|

| 6.| Efedrină | fiole 10 mg/1 ml | 5 buc. |

|____|__________________________________|_____________________|________________|

| 7.| Atropină | fiole 10 mg/1 ml | 5 buc. |

|____|__________________________________|_____________________|________________|

| 8.| Hidrocortizon Hemisuccinat | flacoane 100 mg, | 2 g (20 x 100 |

| | (Flebocortid, Hidrocortizone) | fiole 25 mg | mg sau 80 x |

| | | | 25 mg) |

|____|__________________________________|_____________________|________________|

| 9.| Clemastinum (Tavegyl) sau | fiole 2 mg/1 ml | 10 buc. |

| | Prometazină (Romergan) | fiole 50 mg/2 ml | 10 buc. |

|____|__________________________________|_____________________|________________|

| 10.| Cimetidină (Histodil) sau | fiole 200 mg/2 ml | 5 buc. |

| | Ranitidină (Zantac) | fiole 50 mg/2 ml | 5 buc. |

|____|__________________________________|_____________________|________________|

| 11.| Aminofilină (Miofilin) | fiole 240 mg/10 ml | 2 buc. |

|____|__________________________________|_____________________|________________|

| 12.| Clorură de sodiu 9%. | fiole 10 ml | 5 buc. |

| | Clorură de sodiu 9%. | pungi 500 ml | 2 buc. |

|____|__________________________________|_____________________|________________|

| 13.| Glucoza 10% | pungi 500 ml | 1 buc. |

|____|__________________________________|_____________________|________________|

| 14.| Calciu gluconic | fiole 500 mg/5 ml | 3 buc. |

|____|__________________________________|_____________________|________________|

| 15.| Ketorolac (Ketorol, Ketrodol, | fiole 30 mg/1 ml | 5 buc. |

| | Toradol) sau | | |

| | Metamizol (Algocalmin, Analgin, | fiole 500 mg/2 ml | 10 buc. |

| | Novalgin) | | |

|____|__________________________________|_____________________|________________|

| 16.| Drotavertin (NO-SPA) | | 10 buc. |

|____|__________________________________|_____________________|________________|

| 17.| Amoxicilină (Ospamox, Duomox, | capsule 500 mg | 5 buc. |

| | E-Mox, Ephamox, Moxilen) | | |

|____|__________________________________|_____________________|________________|

| 18.| Clindamicină (Dalacin C, | capsule 150 mg sau | 4 buc. |

| | Clindamicin, Klindan, Lanacine) | 300 mg | |

|____|__________________________________|_____________________|________________|
 ANEXA 3

 la metodologie

 Documentele medicale necesare la înscrierea/frecventarea/terminarea unui ciclu de învăţământ

 1. Documentele medicale necesare la înscrierea/frecventarea/terminarea unui ciclu de învăţământ sunt:

 a) adeverinţă medicală (formular tip M.S. cod 18.1.1);

 b) aviz epidemiologic.

 2. Adeverinţa medicală se eliberează în următoarele circumstanţe:

 a) La înscrierea în clasa I - se eliberează de către medicul de familie sau de către medicul colectivităţii de la care provine copilul.

 b) La terminarea unui ciclu de învăţământ preuniversitar - se eliberează de către medicul care are în supraveghere colectivitatea.

 c) La transferul elevului într-o altă unitate şcolară - se eliberează de medicul care are în supraveghere unitatea de învăţământ de la care se transferă.

 3. Avizul epidemiologic se eliberează în următoarele circumstanţe:

 a) după o perioadă de absenţă din colectivitate de cel puţin 3 zile consecutive;

 b) la plecarea în tabere, vizite de studiu etc.

 Îndrumări metodologice pentru eliberarea adeverinţei medicale

 a) La înscrierea în clasa I:

 (i) Această adeverinţă este completată pe baza examinării medicale periodice de bilanţ a stării de sănătate, efectuată la vârsta de 6 - 7 ani, cu obligaţia consemnării de către medic a concluziei "Apt pentru învăţământul obişnuit".

 (ii) Pentru copiii care se înscriu în unităţi de învăţământ cu cabinet medical şcolar propriu medicul colectivităţii de preşcolari sau, după caz, medicul de familie va întocmi o epicriză cuprinzând: antecedentele fiziologice, principalele antecedente patologice (inclusiv infectocontagioase), precum şi imunizările efectuate.

 (iii) Copiii care au frecventat o grădiniţă cu cabinet medical propriu şi se înscriu într-o unitate de învăţământ cu cabinet medical şcolar vor depune la înscriere şi fişa medicală de la grădiniţă.

 b) La terminarea unui ciclu de învăţământ preuniversitar:

 (i) În unităţile şcolare cu cabinet medical propriu, la înscrierea în liceu, în şcoala profesională, elevii care au avut fişe medicale la cabinetul medical al şcolii absolvite le vor depune şi pe acestea o dată cu adeverinţa medicală menţionată anterior, iar elevii care provin din unităţi şcolare în care nu au avut fişă medicală vor prezenta odată cu adeverinţa medicală o dovadă completată de medicul de familie care a avut în supraveghere unitatea şcolară absolvită de elevi, care să cuprindă toate imunizările efectuate.

 (ii) Medicul care completează adeverinţa medicală pentru înscrierea în/sau terminarea unui ciclu de învăţământ are obligaţia să consemneze, sub responsabilitate medico-juridică, eventualele tulburări în starea de sănătate a elevului.

 (iii) Adeverinţa medicală pentru înscrierea, respectiv terminarea unui ciclu de învăţământ se va elibera ţinându-se seama de eventualele tulburări în starea de sănătate apărute după data efectuării examinărilor medicale periodice de bilanţ ale stării de sănătate.

 c) La transfer

 (i) Adeverinţa se însoţeşte, după caz, de fişa medicală şcolară de la cabinetul medical al unităţii de la care se transferă.

 (ii) Elevii care nu au fişe medicale vor prezenta o adeverinţă medicală de acelaşi tip, eliberată de medicul unităţii şcolare de la care provin, precum şi o dovadă cu imunizările profilactice efectuate.

 ANEXA 4

 la metodologie

 Normarea personalului medical din unităţile de învăţământ

 Normarea personalului medical din unităţile de învăţământ se realizează după cum urmează:

 - un post de medic la 1.000 - 1.500 de preşcolari/elevi;

 - un post de asistent medical pregătit în specialitatea asistent medical generalist/asistent medical medicină generală la 800 de elevi sau preşcolari;

 - un post de medic dentist la 1.500 de elevi;

 - un post de asistent medical pregătit în specialitatea asistent medical generalist/asistent medical medicină generală sau în specialitate echivalentă la 1.000 - 1.500 de elevi.
