
State of Health in the EU

România
Profilul de țară din 2019
în ceea ce privește sănătatea

RO

2 State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

Seria profilurilor de țară în ceea ce privește sănătatea

Profilurile de țară în ceea ce privește sănătatea din cadrul seriei
State of Health in the EU oferă o prezentare concisă și relevantă
pentru politicile de sănătate, a sănătății populației și a sistemelor
de sănătate din UE/Spațiul Economic European. Acestea
subliniază particularitățile și provocările specifice fiecărei țări
în contextul unor comparații între țări. Scopul este de a sprijini
factorii de decizie și pe cei care influiențează decizia, oferind un
mijloc pentru învățare reciprocă și schimburi voluntare.

Profilurile reprezintă activitatea comună a OCDE și a European
Observatory on Health Systems and Policies, în cooperare
cu Comisia Europeană. Echipa este recunoscătoare pentru
observațiile și sugestiile valoroase oferite de rețeaua Health
Systems and Policy Monitor, de Comitetul pentru sănătate al
OCDE și de Grupul de experți al UE privind informațiile din
domeniul sănătății.

Cuprins

1. ASPECTE PRINCIPALE 3
2. SĂNĂTATEA ÎN ROMÂNIA 4
3. FACTORI DE RISC 7
4. SISTEMUL DE SĂNĂTATE 9
5. PERFORMANȚA SISTEMULUI DE SĂNĂTATE 13

5.1. Eficacitate 13
5.2. Accesibilitate 16
5.3. Reziliență 19

6. CONSTATĂRI PRINCIPALE 22

Surse ale datelor și informațiilor

Datele și informațiile din profilurile de țară în ceea ce privește
sănătatea se bazează, în principal, pe statistici oficiale naționale
furnizate către Eurostat și OCDE, care au fost validate pentru
a se asigura cele mai înalte standarde de comparabilitate a
datelor. Sursele și metodele care stau la baza acestor date sunt
disponibile în baza de date Eurostat și în baza de date OCDE
în domeniul sănătății. Unele date suplimentare provin și de
la Institute for Health Metrics and Evaluation (IHME), de la
European Centre for Disease Prevention and Control (ECDC), din
anchetele Health Behaviour in School-Aged Children (HBSC) și
de la Organizația Mondială a Sănătății (OMS), precum și din alte
surse naționale.

Mediile calculate ale UE sunt mediile ponderate ale celor 28 de
state membre, cu excepția cazului în care se specifică altfel. În
aceste medii ale UE nu sunt incluse Islanda și Norvegia.

Prezentul profil a fost finalizat în august 2019 pe baza datelor
disponibile în iulie 2019.

Pentru a descărca foaia de calcul Excel corespunzătoare tuturor
tabelelor și graficelor din prezentul profil, introduceți următorul
link URL în browser-ul de internet: http://www.oecd.org/health/
Country-Health-Profiles-2019-Romania.xls

Factori demografici UE
Dimensiunea populației (estimări la jumătatea anului) 19 587 000 511 876 000

Ponderea populației de peste 65 de ani (%) 17,8 19,4

Rata fertilității1 1,7 1,6

Factori socioeconomici
PIB pe cap de locuitor (PPC EUR2) 18 800 30 000

Rata sărăciei relative3 (%) 23,6 16,9

Rata șomajului (%) 4,9 7,6

1. Număr de copii născuți per femeie cu vârsta între 15 și 49 de ani. 2. Paritatea puterii de cumpărare (PPC) este definită ca rata de conversie a monedei care
echivalează puterea de cumpărare a diferitelor monede prin eliminarea diferențelor de nivel ale prețurilor între țări. 3. Procentul persoanelor care trăiesc cu
mai puțin de 60 % din mediana veniturilor disponibile pe adult-echivalent.
Sursa: Baza de date Eurostat.

Declinarea responsabilității: Opiniile exprimate și argumentele folosite aici sunt doar cele ale autorilor și nu reflectă neapărat punctele de vedere oficiale
ale OCDE sau ale țărilor membre ale acesteia ori ale European Observatory on Health Systems and Policies sau ale vreunui partener al acestuia. Nu se
poate considera, în niciun caz, că punctele de vedere exprimate în acest document reflectă opinia oficială a Uniunii Europene.

Nici prezentul document și nici orice fel de date și hărți incluse aici nu aduc atingere statutului sau suveranității niciunui teritoriu, delimitării frontierelor
și granițelor internaționale și denumirii niciunui teritoriu, niciunui oraș și a niciunei zone.

Declinări suplimentare ale responsabilității pentru OMS se pot accesa la http://www.who.int/bulletin/disclaimer/en/

© OECD and World Health Organization (acting as the host organisation for, and secretariat of, the European Observatory on Health Systems and
Policies) 2019

Context demografic și socioeconomic în România, 2017

România

RO
M

ÂN
IA

3State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

1 Aspecte principale
Deși a înregistrat o creștere, speranța de viață în România este printre cele mai scăzute din UE. Acest lucru reflectă
comportamente nesănătoase, dar și inegalități socioeconomice, precum și deficiențe substanțiale în furnizarea serviciilor de
sănătate. Sistemul de asigurări sociale de sănătate oferă un pachet cuprinzător de servicii – cu toate acestea, aproximativ
11 % din populație rămâne neasigurată și nu are dreptul decât la un pachet minim de servicii. Principalele provocări pentru
sistemul de sănătate includ, pe de o parte, remedierea dezechilibrului dintre asistența medicală primară și serviciile medicale
spitalicești și, pe de altă parte, combaterea deficitului tot mai mare de profesioniști în domeniul sănătății.

Starea de sănătate

Speranța de viață la naștere în România a crescut cu mai mult de patru ani
din anul 2000 (de la 71,2 ani până la 75,3 ani în 2017). Cu toate acestea, există
discrepanțe majore în ceea ce privește speranța de viață în funcție de gen și nivel
de studii, în special pentru bărbați: este de așteptat ca bărbații cu cel mai scăzut
nivel de studii să trăiască cu aproximativ 10 ani mai puțin decât bărbații cu cel
mai ridicat nivel de studii. Boala cardiacă ischemică rămâne principala cauză de
deces, deși mortalitatea cauzată de cancer este în creștere. De asemenea, România
se confruntă cu provocări în ceea ce privește combaterea unor boli infecțioase,
această țară având cea mai ridicată rată de cazuri de tuberculoză din UE.

Factorii de risc

Aproximativ jumătate din decesele înregistrate în România pot fi atribuite unor
factori de risc comportamentali. Unul din cinci adulți români fumează zilnic, cu
o rată mult mai mare în rândul bărbaților (32 %) decât în rândul femeilor (8 %).
Ratele obezității la adulți sunt printre cele mai scăzute din UE (10 %), dar ratele
excesului de greutate și ale obezității în rândul copiilor au crescut în ultimul
deceniu până la 15 %. Consumul de alcool reprezintă o amenințare majoră
la adresa sănătății publice, rata consumului episodic excesiv de alcool (35 %)
depășind cu mult media UE de 20 %. Această rată este de peste 50 % în rândul
bărbaților.

Sistemul de sănătate

Cheltuielile pentru sănătate în România sunt cele mai scăzute din UE atât pe cap
de locuitor (1 029 EUR, media UE fiind de 2 884 EUR), cât și ca procent din PIB (5 %
față de 9,8 % în UE). Ponderea cheltuielilor pentru sănătate finanțate din bani
publici (79,5 %) este în concordanță cu media UE (79,3 %) și, deși plățile directe
sunt în general scăzute, cu excepția cheltuielilor pentru medicamentele prescrise
în cadrul asistenței medicale ambulatorii, plățile informale sunt deopotrivă
substanțiale și răspândite. În termeni absoluți, cheltuielile din toate sectoarele sunt
scăzute, iar sistemul de sănătate este subfinanțat într-o măsură semnificativă.

Eficacitate

Ratele mortalității evitabile prin
prevenție și ale mortalității prin cauze
tratabile sunt printre cele mai ridicate
din UE. Mortalitatea prematură ar
putea fi redusă substanțial dacă ar
exista politici de sănătate publică și de
prevenție mai eficace, un rol consolidat
al asistenței medicale primare, precum
și un acces mai bun la servicii.

Accesibilitate

O proporție substanțială a populației
raportează nevoi nesatisfăcute de
asistență medicală; în plus, accesul
la această asistență este marcat de
discrepanțe regionale, etnice și de
venit semnificative. Persoanele din
zonele rurale, cele care provin din
comunități marginalizate și grupurile
cu nivel socioeconomic mai scăzut se
confruntă cu obstacole mai mari în
calea obținerii de asistență medicală.

Reziliență

Dependența excesivă
și de lungă durată de
serviciile spitalicești
contribuie la crearea
unui sistem de sănătate
ineficient. Asistența
medicală primară dispune de resurse
insuficiente și este, în același timp,
prea puțin utilizată, dar se încearcă
realocarea de resurse către asistența
medicală primară. Întrucât, în
general, nu se efectuează o evaluare a
performanței sistemului de sănătate,
este dificil să se aducă îmbunătățiri.

71

76

81

%01

71,2

75,3

%01

77,3

80,9

Country
EU

20172000

 RO UE

Speranța de viață la naștere, ani

 RO UE

EUR 0

EUR 1 000

EUR 2 000

EUR 3 000

2005 20172011

Cheltuieli pe cap de locuitor (PPC EUR)

157

93

EU

310

208

Country

Mortalitate
prin cauze

tratabile

Mortalitate
evitabilă prin

prevenție

 RO UE

Rata mortalității standardizată
pe vârstă la 100 000 de locuitori, 2016

17

22

21Obesity

Binge drinking

Smoking

19

20

15

 20 %

 35 %

 10 %

EU
Country

Obezitate

Consum episodic
excesiv de alcool

Fumat

 RO UE

% dintre adulți

0% 3% 9%6%

Venituri mari Toate Venituri mici

% care raportează nevoi medicale nesatisfăcute, 2017

RO
UE

4 State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

RO
M

ÂN
IA

2 Sănătatea în România
Speranța de viață a crescut, dar este cu
aproape șase ani mai scăzută decât media UE

Deși speranța de viață la naștere în România a crescut cu
mai mult de patru ani în perioada 2000-2017 (de la 71,2 ani
la 75,3 ani), aceasta rămâne printre cele mai scăzute din
UE și cu aproape șase ani sub media UE (figura 1). De
asemenea, există o disparitate de gen majoră, femeile trăind

în medie cu șapte ani mai mult decât bărbații (71,7 ani,
comparativ cu 79,1 ani).

România are una dintre cele mai ridicate rate ale
mortalității infantile din UE – 6,7 la 1 000 de născuți vii,
comparativ cu media UE de 3,6 în 2017. Echipamentele
medicale insuficiente și deficitul de medici pot contribui la
explicarea acestei cifre (a se vedea secțiunea 5.3).

Figura 1. Speranța de viață în România este printre cele mai scăzute din UE

Sursa: Baza de date Eurostat.

Există inegalități pronunțate în ceea ce privește
speranța de viață în funcție de nivelul de studii

Diferențele în ceea ce privește speranța de viață în funcție
de nivelurile de studii sunt substanțiale, în special pentru
bărbați. Astfel cum se arată în figura 2, bărbații cu niveluri
scăzute de studii la vârsta de 30 de ani trăiesc în medie
cu 10 ani mai puțin decât cei cu studii superioare, valoare
considerabil mai ridicată decât media UE de 7,6 ani.
Discrepanțele în rândul femeilor sunt mult mai puțin
accentuate – aproximativ patru ani, o valoare aproximativ
identică cu cea înregistrată pe teritoriul UE (figura 2).

Figura 2. Bărbații cu un nivel scăzut de studii mor,
în medie, cu 10 ani mai devreme decât cei cu studii
superioare

Notă: Datele se referă la speranța de viață la vârsta de 30 de ani.
Persoanele cu studii superioare sunt persoanele care au absolvit
învățământul terțiar (ISCED 5-8), în timp ce persoanele cu un nivel scăzut
de studii sunt persoanele care nu au absolvit învățământul secundar
(ISCED 0-2).
Sursa: Baza de date Eurostat (datele se referă la anul 2016).

65 –

70 –

75 –

80 –

85 –

90 –

83
,4

83
,1

82
,7

82
,7

82
,6

82
,5

82
,4

82
,2

82
,2

82
,1

81
,8

81
,7

81
,7

81
,6

81
,6

81
,4

81
,3

81
,2

81
,1

81
,1

80
,9

79
,1

78
,4

78 77
,8

77
,3

76 75
,8

75
,3

74
,9

74
,8

65 –

70 –

75 –

80 –

85 –

90 –

83
.4

83
.1

82
.7

82
.7

82
.6

82
.5

82
.4

82
.2

82
.2

82
.1

81
.8

81
.7

81
.7

81
.6

81
.6

81
.4

81
.3

81
.2

81
.1

81
.1

80
.9

79
.1

78
.4

78

77
.8

77
.3

76

75
.8

75
.3

74
.9

74
.8

Bulg
ari

a

Le
to

nia

Ro
mân

ia

Lit
ua

nia

Ung
ari

a

Slo
va

cia

Po
lon

ia

Croa
ția

Es
to

nia
Ce

hiaUE

Dan
em

arc
a

Germ
an

ia

Slo
ve

nia

Re
ga

tu
l U

nit

Grec
ia

Po
rtu

ga
lia

Belg
ia

Fin
lan

da

Aus
tri

a

Ță
rile

 de
 Jo

s

Lu
xe

mbu
rg

Irla
nd

a
Cipr

u
Malt

a

Su
ed

ia

Isl
an

da

Norv
eg

ia

Fra
nț

a
Ita

lia

Sp
an

ia

Ani 2017 2000

Disparitatea de gen în ceea ce
privește speranța de viață:
România: 7,4 ani
UE: 5,2 ani

România: 3,8 ani
UE21: 4,1 ani

Diferența în speranța de viață la vârsta de 30 de ani în funcție de
nivelul de studii:

România: 9,7 ani
UE21: 7,6 ani

47,8
ani

51,6
ani

37,2
ani

46,9
ani

Nivel scăzut
de studii

Studii
superioare

Nivel scăzut
de studii

Studii
superioare

RO
M

ÂN
IA

5State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

Numărul deceselor cauzate de cancer a
crescut, în timp ce bolile cardiovasculare
constituie cauza principală a deceselor

Boala cardiacă ischemică și accidentul vascular cerebral
sunt principalele cauze de deces, reprezentând împreună
peste 550 de decese la 100 000 de locuitori în 2016 (figura 3).
Rata mortalității cauzate de boala cardiacă ischemică este
de aproape trei ori mai mare în România decât în UE în
ansamblu. În pofida unei reduceri accentuate începând
din anul 2000, accidentul vascular cerebral rămâne a doua

1: „Speranța de viață sănătoasă” măsoară numărul de ani pe care oamenii se pot aștepta să îi trăiască fără dizabilități la diferite vârste.

cauză de deces, în ordinea importanței, înregistrându-se 256
de decese la 100 000 de locuitori în 2016, mult peste media
UE de 80.

Cancerul pulmonar reprezintă cea mai frecventă cauză
de deces cauzat de cancer, rata mortalității crescând
cu aproape 14 % din 2000, în principal din cauza ratelor
ridicate ale fumatului. În ultimii ani, au crescut, de
asemenea, ratele mortalității legate de alte tipuri de cancer,
în special pentru cazurile de cancer colorectal și de cancer
de sân (secțiunea 5.1).

Figura 3. Bolile cardiovasculare reprezintă cauza principală a mortalității, dar decesele cauzate de cancer sunt
în creștere

Notă: Dimensiunea bulelor este proporțională cu ratele mortalității în 2016.
Sursa: Baza de date Eurostat.

Majoritatea românilor declară că au o stare
bună de sănătate, dar proporția scade odată
cu vârsta mai mult decât în UE în ansamblu

În pofida nivelurilor ridicate de nevoi nesatisfăcute de
asistență medicală (secțiunea 5.2), trei sferturi dintre
români susțin că au o stare bună de sănătate (71 % în
2017), puțin mai mulți decât media UE. La fel ca și în alte
țări, proporția persoanelor care declară că au o stare bună
de sănătate scade drastic odată cu înaintarea în vârstă:
de la 94 % dintre românii cu vârsta cuprinsă între 16 și 44
de ani, la 69 % dintre persoanele cu vârsta cuprinsă între
45 și 64 de ani și la 23 % dintre persoanele cu vârsta de
cel puțin 65 de ani. Această scădere este mai accentuată
decât media UE, cifrele pentru UE în ansamblu fiind: 87,5 %
pentru persoanele cu vârsta cuprinsă între 16 și 44 de ani,
66,8 % pentru persoanele cu vârsta cuprinsă între 45 și 64
de ani și 41,4 % pentru persoanele cu vârsta de cel puțin
65 de ani. Este imposibilă cuantificarea decalajelor în ceea
ce privește starea de sănătate autodeclarată în funcție de
etnie, întrucât colectarea de statistici pe grupe etnice este
interzisă, iar datele raportate se referă doar la populația
generală. Prin urmare, nu sunt disponibile date privind
starea de sănătate a populației de etnie romă sau a oricărui
alt grup etnic din România, deși se știe că există probleme
legate de accesul la asistența medicală (secțiunea 5.2).

Bolile cronice sau dizabilitățile după
vârsta de 65 de ani le afectează mai mult
pe femei decât îi afectează pe bărbați

În 2017, românii cu vârsta de 65 de ani se puteau aștepta să
mai trăiască încă 16,7 ani, o creștere de aproape doi ani față
de anul 2000. Cu toate acestea, după vârsta de 65 de ani, se
trăiește mai mulți ani din viață cu o boală cronică sau cu
o dizabilitate, situație care plasează în acest sens România
peste media UE (figura 4). Deși disparitatea de gen în ceea
ce privește speranța de viață la vârsta de 65 de ani rămâne
substanțială (bărbații români având o speranță de viață cu
aproximativ trei ani și jumătate mai mică decât femeile),
disparitatea este în concordanță cu media UE. În ceea ce
privește speranța de viață sănătoasă1, în medie, femeile
trăiesc doar puțin mai mult decât bărbații într-o stare bună
de sănătate (5,1 ani pentru bărbați, față de 5,9 la femei în
2017).

Deși numai 46 % dintre românii cu vârsta peste 65 de ani
declară că au una sau mai multe boli cronice (comparativ
cu 54 % în UE), majoritatea pot să trăiască în continuare
în mod independent până la bătrânețe. Cu toate acestea,
31 % dintre românii cu vârsta peste 65 de ani raportează că
se confruntă cu unele limitări în desfășurarea activităților
cotidiene, precum îmbrăcarea și hrănirea, procentul fiind
mult mai mare decât media UE.

50 100 150 200 300 350

100

50

0

-50

-100

Modificare în % 2000-2016 (sau cel mai apropiat an)

Rata mortalității standardizată pe vârstă la 100 000 de locuitori, 2016

Cancer la stomac

Pneumonie

Boli renale

Boli hepatice

Bronhopneumopatie cronică obstructivă

Cancer colorectal

Accident vascular cerebral

Cancer de sân Cancer pulmonar

Boala cardiacă ischemică

6 State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

RO
M

ÂN
IA

Figura 4. Ceva mai puțin de jumătate dintre persoanele cu vârsta de cel puțin 65 de ani suferă de o afecțiune
cronică

Note: 1. Bolile cronice includ infarctul miocardic, hipertensiunea arterială, nivelul crescut al colesterolului sangvin , accidentele vasculare cerebrale, diabetul,
boala Parkinson, boala Alzheimer, artrita reumatoidă și osteoartrita. 2. Activitățile cotidiene de bază includ îmbrăcarea, deplasarea prin cameră, îmbăierea
sau folosirea dușului, hrănirea, urcarea sau coborârea din pat și folosirea toaletei.
Surse: Baza de date Eurostat pentru speranța de viață și speranța de viață sănătoasă (datele se referă la anul 2017); sondaj SHARE pentru alți indicatori
(datele se referă la anul 2017).

Tuberculoza rămâne o problemă majoră
de sănătate publică în România

Combaterea anumitor boli infecțioase, precum tuberculoza
(TBC) și rujeola, continuă să fie o problemă importantă de
sănătate publică în România. Numărul cazurilor de TBC
a scăzut în ultimul deceniu, dar rămâne în continuare cel
mai ridicat din UE (aproximativ 13 000 de cazuri în 2017).

Ratele de notificare pentru toate cazurile de TBC sunt, de
asemenea, în scădere, dar rămân mult peste media UE/SEE
(66,2 față de 10,7 la 100 000 în 2017) (figura 5). Rujeola este,
de asemenea, o problemă persistentă de sănătate publică
în România, rata de notificare fiind printre cele mai ridicate
din UE (102,1 la 1 milion de locuitori în 2018, comparativ
cu 26,2 în UE în ansamblu). Această tendință este legată de
gradul scăzut al ratei de imunizare (secțiunea 5.1).

Figura 5. Deși s-a diminuat în ultimii ani , numărul cazurilor de TBC din România este în continuare cel mai
ridicat din UE

Sursa: Date de supraveghere ale ECDC pentru tuberculoză.

5.5

11.2

53%
30%

16%

46%

34%

20%

69%

31%

16,7
ani

19,9
ani

82%

18%

România

Speranța de viață la vârsta de 65 de ani

% persoanelor cu vârsta de 65 de ani și peste
care raportează boli cronice1

% persoanelor cu vârsta de 65 de ani și peste care
raportează limitări în desfășurarea activităților cotidiene2

UE

România UE25

Ani fără dizabilități Ani cu dizabilități

O singură
boală cronică

Nicio boală
cronică

Cel puțin două
boli cronice

România UE25

Nicio limitare
în desfășurarea
activităților cotidiene

Cel puțin o limitare
în desfășurarea
activităților cotidiene

10 9.9

0

40

80

120

160

201720162015201420132012201120102009200820072006200520042003200220012000

UE28BulgariaRomânia Letonia LituaniaRata de notificare la 100 000 de locuitori

RO
M

ÂN
IA

7State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

3 Factori de risc
Factorii de risc comportamentali constituie
cauza a peste jumătate din totalul deceselor

Peste jumătate din totalul deceselor din România pot fi
atribuite unei serii de factori de risc comportamentali, care
includ dieta neadecvată, consumul de tutun, consumul de
alcool și activitatea fizică scăzută (62 %), cifra situându-se
mult peste media UE (44 %) (figura 6). Riscurile alimentare

(27 %) includ aportul insuficient de fructe și legume și
consumul excesiv de zahăr și sare. Consumul de tutun
(incluzând fumatul activ și fumatul pasiv) este cauza unei
proporții de aproximativ 17 % din totalul deceselor, în
timp ce 14 % dintre decese pot fi atribuite consumului de
alcool, valoare de peste două ori mai mare decât proporția
observată la nivelul UE (6 %). Alte 4 % dintre decese sunt
legate de nivelurile scăzute de activitate fizică.

Figura 6. Factorii de risc comportamentali sunt cauza unui număr semnificativ de decese

Notă: Numărul total de decese legate de acești factori de risc (135 000) este mai mic decât suma fiecăruia luat în parte (165 000), deoarece același deces
poate fi atribuit mai multor factori. Riscurile alimentare includ 14 componente, cum ar fi consumul redus de fructe și legume și consumul ridicat de sare și de
băuturi răcoritoare cu conținut ridicat de zahăr.
Sursa: IHME (2018), Global Health Data Exchange (estimările se referă la anul 2017).

Dieta nesănătoasă și activitatea
fizică scăzută nu par să aibă vreun
impact asupra obezității la adulți

Aproape trei cincimi dintre adulții români (59 %)
raportează că nu mănâncă cel puțin un fruct pe zi și o
proporție similară dintre aceștia nu consumă legume,
în pofida campaniilor recente pentru o alimentație
sănătoasă (secțiunea 5.1). Aceste cifre sunt mult mai mari
decât în majoritatea țărilor UE (figura 7). Proporția de
38 % a adulților din România care declară că desfășoară
săptămânal cel puțin activități moderate este cea mai
mică din UE. În pofida prevalenței dietelor nesănătoase
și a activității fizice scăzute, rata obezității adulților din
România este cea mai mică din UE (doar unul din zece
adulți era obez în 2017, în timp ce media UE a fost de
15 %). Cu toate acestea, excesul de greutate sau obezitatea
devine tot mai răspândit(ă) în rândul copiilor, unul din
șase adolescenți fiind supraponderal sau obez în perioada
2013-2014.

Unul din cinci adulți români fumează zilnic

Consumul de tutun este o provocare majoră pentru
sănătatea publică în România. În pofida unei ușoare
reduceri a ratelor fumatului începând din 2008, unul din
cinci adulți încă fuma zilnic în 2014, în concordanță cu
media UE (figura 7). Există o disparitate de gen majoră
în ceea ce privește fumatul, ratele fumatului în rândul
bărbaților (32 %) fiind de patru ori mai mari decât cele în
rândul femeilor (8 %). Consumul regulat de tutun de către
adolescenți este, de asemenea, un motiv de îngrijorare,
aproape o treime dintre tinerii de 15 și 16 ani declarând în
2015 că au fumat în cursul lunii precedente, această rată
fiind printre cele mai mari din UE. Nu sunt încă vizibile
efectele Legii din 2016 pentru prevenirea și combaterea
consumului produselor din tutun (a se vedea secțiunea 5.1).

Riscuri alimentare
România: 27%
UE: 18%

Tutun
România: 17%
UE: 17%

Alcool
România: 14%
UE: 6%

Activitate fizică scăzută
România: 4% UE: 3%

8 State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

RO
M

ÂN
IA

Consumul excesiv de alcool este
o problemă majoră, în special în
rândul bărbaților din România

În medie, peste o treime dintre adulții din România au
declarat că consumă episodic alcool în exces (consum
episodic excesiv de alcool)2 cel puțin o dată pe lună, ceea ce
reprezintă o rată aflată pe locul doi în UE (35 % față de 20 %
în medie în UE). Mai mult, această cifră arată o diferență
semnificativă între sexe, întrucât peste 50 % din bărbați
au raportat consumul excesiv de alcool. Doi din cinci
adolescenți de 15 și 16 ani din România au declarat în 2015
că au experimentat cel puțin un episod de consum excesiv
de alcool în cursul lunii precedente. Această rată este, de
asemenea, peste media UE și constituie un motiv serios
de îngrijorare, având în vedere asocierea dintre consumul
excesiv de alcool și vătămările accidentale, în special la
adolescenți.

2: Consumul episodic excesiv de alcool este definit ca fiind consumarea a șase sau mai multe băuturi alcoolice cu o singură ocazie pentru adulți și a cinci sau mai
multe băuturi alcoolice pentru copii.

Obezitatea, spre deosebire de multe
alte comportamente de risc, este
strâns legată de nivelul de studii

Persoanele cu un nivel mai scăzut de studii sau cu venituri
mai mici sunt, în general, mai predispuse să se confrunte
cu factori de risc comportamentali; cu toate acestea, numai
obezitatea indică existența unor inegalități frapante în
România. De exemplu, aproape 11 % dintre persoanele cu
un nivel mai scăzut de studii erau obeze în 2017, comparativ
cu 7,5 % în rândul persoanelor cu studii superioare. În ceea
ce privește fumatul, rezultatele sunt inversate, aproape
13,5 % dintre persoanele din grupurile cu un nivel mai
scăzut de studii fiind fumători regulați, comparativ cu
aproape 21 % dintre persoanele din grupurile cu cel mai
înalt nivel de studii. Cu toate acestea, rata fumatului a
fost similară pentru ambele grupuri, cel al persoanelor cu
venituri mari și cel al persoanelor cu venituri mici (18-20 %).

Figura 7. Toți factorii de risc comportamentali, în afară de obezitate, sunt foarte răspândiți

Notă: Cu cât bulina este mai aproape de centru, cu atât țara are performanțe mai bune comparativ cu alte țări UE. Nicio țară nu se află în „zona-țintă”
albă, deoarece este loc pentru progres în toate țările, în toate domeniile.
Sursa: Calcule OCDE pe baza anchetei ESPAD din 2015 și a anchetei HBSC din perioada 2013-2014 pentru indicatorii referitori la copii și EU-SILC 2017, EHIS
2014 și Statisticile OCDE din 2019 în domeniul sănătății pentru indicatorii referitori la adulți.

6Consum de legume (adulți)

Consum de fructe (adulți)

Activitate fizică (adulți)

Activitate fizică (copii)

Obezitate (adulți)

Exces de greutate și obezitate (copii)

Consum episodic excesiv
de alcool (adulți)

Consum episodic excesiv
de alcool (copii)

Fumat (adulți)

Fumat (copii)

Select dots + Effect > Transform scale 130%

RO
M

ÂN
IA

9State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

4 Sistemul de sănătate
România are un sistem de asigurări
sociale de sănătate foarte centralizat

Sistemul de sănătate din România se bazează pe un model
de asigurări sociale de sănătate în care rolul statului
este major. Ministerul Sănătății este responsabil pentru
guvernanța generală, în timp ce Casa Națională de Asigurări
de Sănătate (CNAS) administrează și reglementează
sistemul. Atât Ministerul Sănătății, cât și CNAS sunt
reprezentate la nivel local prin autoritățile județene din
domeniul sănătății publice și prin casele județene de
asigurări de sănătate. Serviciile de asistență medicală sunt
furnizate în 41 de județe și în București, în conformitate
cu normele stabilite la nivel central. Casele județene de
asigurări de sănătate cumpără servicii de la furnizorii de
servicii medicale (medici generaliști/ medici de familie,
medici specialiști, laboratoare, spitale, furnizori de servicii
de îngrijire la domiciliu etc.) la nivel local; în plus, furnizorii
de servicii medicale pot fi plătiți de Ministerul Sănătății în
cadrul programelor naționale de sănătate.

Angajatorii nu contribuie în mod direct la sistemul de
asigurări sociale de sănătate din România. Până în 2017,
angajatorii își transferau cota contribuțiilor de asigurări
sociale de sănătate către CNAS în numele angajaților, dar,
cu toate acestea, angajatorii omiteau în mod sistematic
să plătească. În urma adoptării noii legislații, angajații au
devenit responsabili pentru plata primei complete și, în
același timp, salariile au crescut pentru a include suma
pe care trebuiau să o acopere angajatorii. De asemenea,
există o serie de scutiri de la plata contribuțiilor care
operează în sistem. Pentru unele grupuri vulnerabile (cum

ar fi șomerii, pensionarii cu pensii mici și persoanele care
beneficiază de prestații sociale), statul plătește din buget,
în numele acestora, către CNAS o contribuție de asigurări
sociale de sănătate, pentru a garanta acoperirea serviciilor
lor de sănătate. Serviciile de sănătate utilizate de alte
grupuri (cum ar fi copiii și studenții sub 26 de ani, femeile
însărcinate, persoanele cu dizabilități și bolnavii cronici)
sunt finanțate din contribuțiile de asigurări sociale de
sănătate ale populației active. În general, numărul redus de
persoane care contribuie la asigurările sociale de sănătate
are drept rezultat o subfinanțare cronică a sistemului de
sănătate (secțiunea 5.3).

Majoritatea cheltuielilor pentru sănătate
provin din surse publice, dar cheltuielile
generale sunt foarte scăzute

România cheltuiește mai puțin pe sănătate decât orice altă
țară din UE atât pe cap de locuitor, cât și ca proporție din
PIB. Deși cheltuielile pentru sănătate au crescut sistematic
în ultimii ani, în 2017, România a cheltuit pentru sănătate
1 029 EUR pentru fiecare persoană (valoare ajustată
în funcție de diferențele în ceea ce privește puterea de
cumpărare), mai puțin de jumătate din media UE de 2 884
EUR (figura 8), sau 5 % din PIB (comparativ cu media UE de
9,8 %). Peste trei sferturi din cheltuielile pentru sănătate
sunt finanțate din fonduri publice (79,5 % în 2017), în
concordanță cu media UE de 79,3 %. Cea de a doua sursă de
venituri în ordinea importanței o reprezintă plățile directe,
care au însemnat 20,5 % din cheltuielile pentru sănătate în
2017 (secțiunea 5.2). Plățile informale sunt considerate a fi
substanțiale, deși nu se cunoaște valoarea lor totală.

Figura 8. Cheltuielile pentru sănătate sunt mai mici în România decât în orice altă țară din UE

Sursa: Statisticile OCDE din 2019 în domeniul sănătății (datele se referă la anul 2017).

Proporție din PIB

PPC euro pe cap de locuitor % din PIB

Asigurări voluntare și plăți directeAsigurări de stat și obligatorii

0,0

2,5

5,0

7,5

10,0

12,5

0

1 000

2 000

3 000

4 000

5 000

Ro
mân

ia

Let
on

ia

Croa
ția

Bulg
ari

a

Ung
ari

a

Po
lon

ia

Est
on

ia

Lit
ua

nia

Slo
va

cia
Grec

ia
Cipr

u

Po
rtu

ga
lia

Slo
ve

nia
Ce

hia
Sp

an
ia

Ita
lia

Malt
aUE

Re
ga

tul
 U

nit

Fin
lan

da

Isla
nd

a

Irla
nd

a
Belg

ia

Lu
xe

mbu
rg

Fra
nța

Dan
em

arc
a

Țăr
ile

 de
 Jo

s

Su
ed

ia

Aus
tri

a

Germ
an

ia

Norv
eg

ia

10 State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

RO
M

ÂN
IA

Cheltuielile cu spitalele predomină, în
timp ce eforturile politice încearcă să
consolideze asistența medicală primară

Trecerea la asistența medicală ambulatorie se află într-un
stadiu incipient, peste 42 % dintre cheltuielile pentru
sănătate fiind încă direcționate către serviciile spitalicești
(comparativ cu media UE de 29 %), deși valoarea totală
pe cap de locuitor rămâne scăzută în termeni absoluți,
totalizând aproximativ jumătate din cheltuielile din UE
în ansamblu (Comisia Europeană, 2019a). Un procent
suplimentar de 27 % este cheltuit pe produse farmaceutice
și pe produse de uz medical. Această valoare este deosebit
de ridicată în comparație cu cea a altor țări și, ca procent,
se situează pe locul trei în UE după Bulgaria și Slovacia.

Din nou, însă, valoarea absolută a cheltuielilor pe cap de
locuitor pentru produsele farmaceutice (280 EUR) rămâne
relativ scăzută, România cheltuind doar puțin peste
jumătate din media UE (522 EUR) (figura 9).

În pofida eforturilor de consolidare a asistenței medicale
primare și a asistenței comunitare, susținute de Strategia
Națională de Sănătate 2014–2020, proporția cheltuielilor
pentru sănătate dedicate asistenței medicale primare și
ambulatorii rămâne pe locul doi între cele mai scăzute din
UE (18 %, comparativ cu media UE de 30 %). De asemenea,
România cheltuiește foarte puțin pentru prevenție, numai
18 EUR pentru fiecare persoană în 2017 sau 1,7 % din totalul
cheltuielilor pentru sănătate, comparativ cu 3,1 % la nivelul
UE.

Figura 9. Finanțarea asistenței medicale este orientată către serviciile spitalicești

Note: Nu sunt incluse cheltuielile administrative. 1. Include serviciile medicale curative și de recuperare în spitale și în alte unități; 2. Include numai piața
serviciilor ambulatorii; 3. Include serviciile de îngrijire la domiciliu; 4. Include numai componenta de sănătate.
Surse: Statisticile OCDE din 2019 în domeniul sănătății; Baza de date Eurostat (datele se referă la anul 2017).

Pachetul de beneficii este cuprinzător însă
trebuie realizată acoperirea universală

Sistemul de asigurări sociale de sănătate permite accesul
persoanelor asigurate la un pachet complet de servicii,
în timp ce persoanele neasigurate nu au dreptul decât la
un set minim de servicii. În practică, numai aproximativ
89 % din populația României era acoperită de sistemul
de asigurări sociale de sănătate în 2017. Există lacune
în materie de acoperire pentru lucrătorii din economia
informală, șomerii neînregistrați și persoanele de etnie
romă fără carte de identitate care nu sunt înregistrate
și nu plătesc contribuții de asigurări sociale de sănătate
(secțiunea 5.2).

Deși nu există coplăți pentru asistența medicală
ambulatorie, iar coplățile pentru spitalizare sunt
relativ mici, sunt aplicate coplăți mai semnificative
medicamentelor eliberate pe bază de prescripție medicală în
cadrul asistenței medicale ambulatorii, în special în cazul în
care acestea sunt de marcă sau depășesc un anumit plafon
de preț. Mai mult, 60 % din populație este scutită de coplată

pentru asistența spitalicească, inclusiv copiii sub 18 ani și
tinerii cu vârsta de până la 26 de ani dacă sunt înscriși în
orice formă de învățământ, pacienții care sunt acoperiți de
programele naționale de sănătate, femeile însărcinate fără
venituri și toți pensionarii (din 2018).

România are mai puțini medici și
asistenți medicali pe cap de locuitor
decât majoritatea țărilor UE

În pofida creșterii forței de muncă în domeniul sănătății
în decursul ultimului deceniu, sistemul de sănătate din
România este afectat în continuare de deficite de medici
și de asistenți medicali. În 2017, existau 2,9 medici
practicanți la 1 000 de locuitori, cifră aflată pe locul trei
între cele mai scăzute cifre din UE (media UE fiind de 3,6)
și 6,7 asistenți medicali la 1 000 de locuitori (media UE
fiind de 8,5). Emigrarea personalului medical în căutarea
unor perspective mai bune de carieră și remunerație în
străinătate a contribuit la crearea unui deficit intern de
profesioniști în domeniul sănătății, cu consecințe negative

0

200

400

600

800

1 000

835

522

858

471

89

0 0 0 0 0

432

280

188

65
18

42%
din cheltuielile

totale

27%
din cheltuielile

totale 18%
din cheltuielile

totale

2%
din cheltuielile

totale

6%
din cheltuielile

totale

PPC EUR pe cap de locuitor UERomânia

Îngrijiri de lungă durată4 PrevențieServicii ambulatorii3Produse farmaceutice
și dispozitive medicale2

Servicii spitalicești1
1865

RO
M

ÂN
IA

11State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

asupra accesului la serviciile de îngrijire (a se vedea
secțiunea 5.2). Guvernul a reacționat la această problemă
luând măsuri pentru a încerca să îi păstreze pe acești
profesioniști în țară și să facă mai atractive locurile de
muncă din sectorul sănătății (caseta 1).

Trecerea la asistența medicală comunitară
integrată este îngreunată de numărul
scăzut de medici generaliști și de
utilizarea în exces a spitalelor

Medicii generaliști oferă asistență medicală primară în
principal în cadrul cabinetelor individuale (private) aflate
în contract cu casele județene de asigurări de sănătate.
Aceștia au un rol de control al accesului, deși pacienții
cu anumite afecțiuni cronice pot să recurgă direct la
specialiști. Medicii generaliști reprezentau numai 22 % din
forța de muncă în rândul medicilor în 2016, ceea ce este
în concordanță cu media UE, însă procentul a scăzut de la
valoarea de 29 % înregistrată în 2010. Tendința de scădere
reprezintă o adevărată problemă pentru eforturile continue
de consolidare a rolului asistenței medicale primare.

Asistența medicală primară continuă să fie insuficient
utilizată, în timp ce serviciile spitalicești sunt utilizate
excesiv, astfel cum o demonstrează ratele foarte mari de
externări (figura 10 și secțiunea 5.3). În 2016, cetățeanul
obișnuit din România a consultat un medic în cadrul
asistenței medicale primare sau un medic specialist (în
regim ambulatoriu) doar de cinci ori, față de media UE de
7,5 consultații. Pacienții se bazează adesea pe serviciile de
urgență din spitale dacă au nevoie de asistență medicală,
inclusiv de îngrijiri fără caracter urgent.

O altă caracteristică a sistemului de sănătate este lipsa
integrării între diferite sectoare, și anume sănătatea
publică, asistența medicală primară și serviciile medicale
spitalicești. Acest lucru conduce la o continuitate precară
a serviciilor de asistență furnizate pacienților. Legislația
adoptată în iulie 2017 a aprobat un protocol de colaborare,
un instrument pentru implementarea la nivelul instituțiilor
a asistenței medicale comunitare integrate. Protocolul
integrează asistența medicală în nevoile mai ample ale
populației și combină serviciile sociale, de sănătate, de
educație, de ocupare a forței de muncă și locative pentru a
scoate cetățenii din sărăcie și pentru a promova integrarea
lor socială și economică mai largă.

Caseta 1. Reformele recente au vizat deficitele
grave de forță de muncă din domeniul sănătății

În ultimul timp, România înregistrează o emigrație
semnificativă a profesioniștilor din domeniul sănătății,
mai ales de la aderarea la UE în 2007, și un număr
semnificativ de profesioniști au părăsit sectorul sănătății
publice din cauza remunerației reduse și a condițiilor
de muncă precare. De asemenea, în ultimii ani au avut
loc numeroase proteste și greve. Ca răspuns, guvernul
a acordat creșteri salariale substanțiale personalului
medical în 2018, cu creșteri salariale mai modeste
programate în următorii trei ani. Cu toate acestea,
îmbunătățirea altor aspecte ale vieții profesionale este o
mare provocare, având în vedere constrângerile bugetare
importante, deși au fost luate unele măsuri preliminare
în direcția unor investiții în îmbunătățirea infrastructurii
din cadrul unităților de îngrijire medicală (secțiunea 5.3).

12 State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

RO
M

ÂN
IA

Figura 10. Asistența medicală ambulatorie rămâne insuficient utilizată în România

Notă: Datele privind consultațiile la medic sunt estimative pentru Grecia și Malta.
Sursa: Baza de date Eurostat. Statistici OCDE în domeniul sănătății (datele se referă la anul 2016 sau la cel mai apropiat an).

50 200 250 350300150100
0

2

4

6

8

10

12

14

Numărul de consultații la medic pe persoană

Externări la 1 000 de locuitori

Media UE: 7,5

Media UE: 172
Utilizare ridicată a serviciilor spitalicești

Utilizare scăzută a serviciilor ambulatorii

Utilizare ridicată a serviciilor spitalicești
Utilizare ridicată a serviciilor ambulatorii

Utilizare scăzută a serviciilor spitalicești
Utilizare scăzută a serviciilor ambulatorii

Utilizare scăzută a serviciilor spitalicești
Utilizare ridicată a serviciilor ambulatorii

NO
DK

CZ

MT LT

LU

IE
FR

SI

RO

PL

SK

LV

IT

ES

CY

BG

SE

DE

EL

IS

AT

PT
FI

BE

HR

UE
NL

EE

HU

RO
M

ÂN
IA

13State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

5 Performanța sistemului de sănătate
5.1. Eficacitate
Multe decese ar putea fi evitate printr-o prevenție
mai eficientă și printr-un tratament mai bun

Ratele de mortalitate evitabilă prin prevenție și de
mortalitate prin cauze tratabile sunt foarte ridicate în
România. Rata mortalității evitabile prin prevenție s-a aflat
în 2016 pe locul al patrulea printre cele mai ridicate din
Europa (figura 11), aspect din care reiese necesitatea unor
intervenții eficace în materie de sănătate publică și de

prevenție. Principalele cauze ale mortalității evitabile prin
prevenție sunt boala cardiacă ischemică, cancerul pulmonar,
decesele cauzate de consumul de alcool și accidentele. Rata
mortalității prin cauze tratabile a fost cea mai ridicată din
UE și a fost, de asemenea, determinată de boala cardiacă
ischemică (considerată o boală ce poate fi atât prevenită, cât
și tratată), de accidente vasculare cerebrale, de pneumonie
și de cancerul colorectal. Acest rezultat reflectă provocările
considerabile cu care se confruntă sistemul de sănătate în
ceea ce privește furnizarea unui tratament adecvat și în timp
util.

Figura 11. Rata deceselor evitabile prin prevenție sau ale căror cauze sunt tratabile este printre cele mai
ridicate din UE

Notă: Mortalitatea evitabilă prin prevenție este definită ca decesul care poate fi evitat în principal prin intervenții de sănătate publică și de prevenție
primară. Mortalitatea prin cauze tratabile (sau evitabile) este definită ca decesul care poate fi evitat în principal prin intervenții de asistență medicală,
inclusiv screening și tratament. Ambii indicatori se referă la mortalitatea prematură (sub vârsta de 75 de ani). Datele se bazează pe listele OCDE/Eurostat
revizuite.
Sursa: Baza de date Eurostat (datele se referă la anul 2016).

0 50 100 150 200 250 300 350

Lituania
Letonia
Ungaria

România
Estonia

Slovacia
Bulgaria
Croația
Polonia

Cehia
Slovenia
Finlanda

UE
Austria

Danemarca
Germania

Belgia
Regatul Unit

Grecia
Portugalia

Luxemburg
Islanda
Irlanda

Țările de Jos
Franța

Norvegia
Suedia
Spania
Malta
Italia
Cipru

0 50 100 150 200 250

România
Lituania
Letonia

Bulgaria
Ungaria
Slovacia
Estonia
Croația
Polonia

Cehia
Grecia

UE
Regatul Unit

Portugalia
Malta

Germania
Irlanda

Slovenia
Austria

Finlanda
Danemarca

Belgia
Cipru

Luxemburg
Țările de Jos

Suedia
Spania

Italia
Franța

Norvegia
Islanda100

110
115
118
121
129
133
134
138
139
140
140
141

154
155
158
161
161
161
166

184
195

218
232
232

244
262

310
325
332
336

62
62
63
67
67
68
69
71
71
71
76
77
78
80
80

87
87
89
90
93
95

128
130

140
143

168
176

194
203
206
208

Boli cardiace ischemice
Cancer pulmonar
Boli cauzate de alcool

Accident vascular cerebral

Ratele mortalității standardizate pe vârstă la 100 000 de locuitoriRatele mortalității standardizate pe vârstă la 100 000 de locuitori

Accidente (de transport și altele)
Altele

Boli cardiace ischemice
Accident vascular cerebral
Boli hipertensive

Pneumonie
Cancer colorectal
Altele

Cauze ale mortalității evitabile prin prevenție Cauze tratabile ale mortalității

14 State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

RO
M

ÂN
IA

Eforturile de îmbunătățire a prevenției
au avut un succes limitat

Principalii factori de risc care afectează sănătatea românilor
sunt obiceiurile alimentare nesănătoase, fumatul,
consumul de alcool și nivelurile scăzute de activitate fizică
(secțiunea 3). În pofida eforturilor recente orientate către
modificarea dietei prin campanii pentru o alimentație
sănătoasă, nu există dovezi ale unei scăderi a nivelurilor
deja ridicate ale consumului de grăsimi animale și de
alimente bogate în calorii, cu conținut excesiv de zahăr și
sare.

În 2015, guvernul a înființat un consiliu național care să
coordoneze politicile și acțiunile de reducere a consumului
excesiv de alcool. Cu toate acestea, până în prezent nu au
fost adoptate măsuri concrete care să abordeze această
problemă majoră de sănătate publică. Au fost depuse unele
eforturi pentru reducerea fumatului, printr-o versiune
revizuită a Legii din 2016 pentru prevenirea și combaterea
consumului produselor din tutun, care interzice fumatul
în toate spațiile publice interioare, cu excepția locurilor
desemnate, dotate cu ventilație corespunzătoare.

În 2018, Ministerul Sănătății a anunțat un nou program
pentru examinarea factorilor de risc legați de bolile
cardiovasculare, cu o alocare de 25 de milioane EUR pentru
o perioadă de cinci ani. Programul va fi implementat de
medicii generaliști, care vor primi plăți suplimentare, în
colaborare cu medicii cardiologi.

Se iau măsuri pentru îmbunătățirea ratelor de
imunizare relativ reduse și aflate în scădere

Ratele de imunizare a copiilor sunt printre cele mai
scăzute din UE (caseta 2 și figura 12), fapt dovedit de mai
multe epidemii de rujeolă înregistrate în ultimii ani în
România. Un proiect de lege privind vaccinarea a fost
prezentat pentru dezbatere publică în 2017, în scopul de
a se reglementa organizarea și finanțarea imunizării (deși
legea respectivă nu a fost încă adoptată). Acesta prevede o
varietate de măsuri pentru creșterea ratelor de vaccinare,
inclusiv strategii de sensibilizare a publicului și de
clarificare a responsabilităților tuturor actorilor implicați în
imunizare. De asemenea, legislația prevede înființarea unui
Grup Tehnic de Coordonare a Activităților de Vaccinare, care
să ofere consultanță Ministerului Sănătății.

3: Comerțul paralel cu medicamente este permis pe piața unică a UE, dar, în anumite cazuri, statele membre pot restricționa acest comerț atât timp cât măsurile
protejează un interes public legitim și sunt justificate, rezonabile și proporționale.

 3

Caseta 2. Ratele de vaccinare au scăzut
dramatic

România are un calendar de vaccinare recomandat
pentru copii, dar imunizarea nu este obligatorie, iar ratele
de vaccinare sunt atât sub mediile europene, cât și sub
ținta recomandată de OMS, și anume 95 % (figura 12).
Rata scăzută de imunizare a dat naștere mai multor
epidemii de rujeolă începând din 2016 (UNICEF, 2019)
cu, de exemplu, 3 071 de cazuri de rujeolă raportate în
perioada de șase luni cuprinsă între septembrie 2016 și
februarie 2017. Noi măsuri naționale au fost aprobate
ca reacție la aceste epidemii și la reticența tot mai
mare față de vaccinuri, inclusiv scăzând vârsta de
administrare a primei doze de vaccin de la 12 luni la 9
luni și recomandându-se ca toți copiii de până la 9 ani să
fie vaccinați (Rechel, Richardson & McKee, 2018).

În urma epidemiei grave de rujeolă de la începutul
anului 2017, România a optat pentru suspendarea
temporară a exporturilor de vaccinuri pentru a asigura
stocuri adecvate și pentru a determina creșterea ratei
de vaccinare. În România, produsele farmaceutice tind
să fie mai puțin scumpe decât în alte țări ale UE (cu
excepția unor medicamente noi), ceea ce încurajează
exportul paralel și crește probabilitatea unor deficite
interne3. În 2018, Comisia Europeană a acceptat măsura
și a încheiat procedurile de constatare a neîndeplinirii
obligațiilor împotriva României. În același timp, România
a fost de acord să caute alte modalități de a crește ratele
de vaccinare, inclusiv prin pregătire profesională și prin
sporirea gradului de sensibilizare, acțiuni sprijinite prin
finanțare din partea UE.

Și rata de vaccinare împotriva gripei în rândul
persoanelor în vârstă este scăzută (figura 12) și a scăzut
semnificativ de la 54 % în 2007 la 8 % în 2017 (ținta
OMS este de 75 %). Printre motive se numără informarea
insuficientă a populației vârstnice privind dreptul la
vaccinare gratuită și faptul că vaccinurile nu ajung în
comunitățile nomade, precum cele de etnie romă.

RO
M

ÂN
IA

15State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

Figura 12. Ratele de vaccinare sunt mult sub media
UE

Notă: Datele se referă la a treia doză pentru difterie, tetanos, pertussis și
hepatită B și la prima doză pentru rujeolă.
Sursa: Registrul de date al Observatorului Global de Sănătate, al OMS/
UNICEF, referitor la copii (datele se referă la anul 2018); Statisticile OCDE
din 2019 în domeniul sănătății și Baza de date Eurostat pentru persoanele
cu vârsta de cel puțin 65 de ani (datele se referă la anul 2018 sau la cel mai
apropiat an).

Cheltuielile pentru prevenție sunt reduse, iar
accesul la serviciile de prevenție este neuniform

În 2017, cheltuielile pentru prevenție au reprezentat doar
1,8 % din cheltuielile pentru sănătate în România (media UE
este de 3,2 %). Dacă se măsoară cheltuielile pentru prevenție
pentru fiecare persoană, se constată că România a cheltuit
cel mai puțin pentru prevenție din UE, după Slovacia. În
majoritatea programelor naționale de politică în domeniul
sănătății, cum ar fi cele care abordează cancerul sau
sănătatea mamei și a copilului, locul acordat componentei
referitoare la prevenție este redus, iar accentul se pune în
principal pe îngrijirea curativă. De asemenea, populația
nu dispune de un acces echitabil la resurse destinate
promovării sănătății și educației pentru sănătate, cele mai
vulnerabile grupuri, precum persoanele de etnie romă și
persoanele fără adăpost, confruntându-se cu obstacole
semnificative în ceea ce privește accesul. În prezent,
există unele măsuri noi pentru îmbunătățirea accesului
la intervențiile preventive (și efectiv, într-un sens mai larg,
la serviciile de asistență medicală) pentru comunitățile
excluse (a se vedea secțiunea 5.2 și caseta 3 referitoare la
programul privind mediatorii sanitari de etnie romă).

Rezultatele privind cancerul rămân
relativ slabe, dar noile inițiative
încearcă să îmbunătățească procesul de
screening, diagnosticare și tratament

Ratele de supraviețuire la cinci ani în urma unor tipuri
de cancer tratabile, cum ar fi cancerul de sân, de prostată
și de col uterin, sunt mult sub mediile UE (figura 13), în
special, pentru tipurile de cancer care pot fi prevenite
prin reducerea la minimum a factorilor de risc, cum ar fi
cancerul pulmonar (11 %), de stomac (3 %) și hepatic (13 %).
Rezultatele slabe menționate sugerează că este necesar
ca tratamentul să fie administrat la timp, iar eficacitatea
sa să crească. Acest aspect este recunoscut de guvern,
care implementează Planul Național Multianual Integrat
de Control al Cancerului pentru perioada 2016-2020, în
încercarea de a îmbunătăți diagnosticarea și tratamentul în
cazul celor mai comune tipuri de cancer.

De asemenea, nu se face un screening sistematic pentru
această boală, se înregistrează o participare scăzută
la această procedură și o calitate sub nivelul optim a
practicilor de screening. În 2014, doar un sfert dintre femeile
cu vârsta cuprinsă între 20 și 69 de ani au declarat că au
făcut screeningul pentru cancerul de col uterin în cei doi
ani precedenți (comparativ cu media UE de 66 %). Doar 6 %
dintre femeile din România cu vârsta cuprinsă între 50 și
69 de ani au raportat că au efectuat un screening pentru
cancerul de sân în aceeași perioadă (media UE: 60 %) și
doar 5 % dintre cele cu vârsta cuprinsă între 50 și 74 de ani
făcuseră testul pentru cancer colorectal (media UE: 47 %).
În perioada 2018-2019, cu sprijinul fondurilor structurale
ale UE și al Băncii Mondiale, au fost introduse programe
naționale de screening pentru cancerul de sân, de col uterin
și colorectal.

Figura 13. Ratele de supraviețuire la cinci ani pentru
cancer în România sunt mai mici decât cele din UE

Notă: Datele se referă la persoanele diagnosticate în perioada 2010-2014.
Sursa: Programul CONCORD, London School of Hygiene and Tropical
Medicine.

Datele disponibile despre calitatea
asistenței medicale sunt insuficiente

În general, informațiile privind calitatea asistenței medicale
din România par a fi insuficiente. Furnizorii de asistență
medicală nu colectează în mod curent indicatori privind
siguranța pacienților și există o lipsă de date comparabile la
nivel internațional cu privire la indicatorii de calitate pentru
asistența spitalicească, cum ar fi spitalizările evitabile sau
mortalitatea în urma spitalizărilor pentru afecțiuni acute.
Acest lucru este determinat în mare parte de faptul că
asigurarea calității asistenței medicale este încă în curs de
dezvoltare, datele fiind fie indisponibile, fie considerate prea
puțin fiabile pentru a duce la luarea unor decizii.

UE26: 15 %

Cancer pulmonar

UE26: 83 %

Cancer de sânUE26: 87 %

Cancer de prostată
România

România

România

: %

: %

: %

11

75

77

UE

Difterie, tetanos, pertussis
în rândul copiilor cu vârsta de 2 ani

%

%

%

%

94 %

94 %

93 %

44 %

Rujeolă
în rândul copiilor cu vârsta de 2 ani

Hepatita B
în rândul copiilor cu vârsta de 2 ani

Gripă
în rândul persoanelor cu vârsta
de cel puțin 65 de ani

86

90

93

8

România

16 State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

RO
M

ÂN
IA

Rezistența la antimicrobiene a fost
recunoscută drept o preocupare majoră

Nivelurile de rezistență la antimicrobiene se mențin ridicate
în România. În 2017, s-a constatat în urma testărilor
că 22,5 % din izolatele de Klebsiella pneumoniae erau
rezistente la carbapeneme, o clasă puternică de antibiotice
de ultimă linie. Această cifră este pe locul trei în lista celor
mai mari procente din UE, deși a scăzut din 2016 (31,4 %)
(ECDC, 2018). Începând din noiembrie 2018, s-au luat măsuri
privind rezistența la antimicrobiene, inclusiv prin înființarea
Comitetului Naţional Multisectorial pentru limitarea
rezistenței microbiene, cu scopul de a monitoriza punerea
în aplicare a unei strategii naționale de combatere a acestei
rezistențe. Rezistența la antimicrobiene a fost, de asemenea,
selectată ca fiind una dintre prioritățile Președinției române
a Consiliului UE în prima jumătate a anului 2019. Aceasta
a culminat cu adoptarea Concluziilor privind etapele
următoare către transformarea UE într-o regiune în care se

aplică cele mai bune practici în cadrul Consiliului pentru
Ocuparea Forței de Muncă, Politică Socială, Sănătate și
Consumatori (EPSCO) din iunie 2019.

Este necesară o reorganizare urgentă
a serviciului de donare de sânge

Existența unor rezerve sigure de sânge este esențială
pentru organizarea intervențiilor chirurgicale, a asistenței
de urgență, a terapiei intensive și a îngrijirii pacienților cu
cancer. Cu toate acestea, un audit din 2017 a identificat
multe deficiențe care pun în pericol siguranța și calitatea
rezervelor de sânge din România. Problemele includ o gamă
largă de aspecte, inclusiv organizarea, TIC, investițiile,
formarea, precum și mandatele politice și legale. Prin
urmare, autoritățile române reunesc factori de decizie
esențiali, precum și experți internaționali din alte state
membre ale UE cu experiențe similare pentru a dezvolta,
în următorii 2-3 ani, un plan de acțiune concret și avizat
pentru reorganizarea serviciului de donare de sânge.

5.2. Accesibilitate
Numărul românilor care nu beneficiază
de asigurare medicală este semnificativ

Sistemul de asigurări sociale de sănătate din România are
scopul de a oferi o acoperire universală de asigurări de
sănătate, iar participarea la sistemul de asigurări sociale
de sănătate este obligatorie pentru persoanele care nu
beneficiază de scutiri. În practică, sistemul de asigurări
sociale de sănătate a acoperit doar 89 % din populație în
2017, cu lacune în materie de acoperire pentru lucrătorii
din economia informală, pentru persoanele care nu dețin
carte de identitate și pentru alte câteva grupuri care nu
sunt înregistrate și nu plătesc contribuții de asigurări
sociale de sănătate (secțiunea 4). Numărul românilor care
nu beneficiază de asigurare medicală este totuși dificil de
cuantificat (caseta 3), din cauza numărului semnificativ
de români care lucrează în străinătate, care sunt încă
considerați rezidenți (aproximativ 3-4 milioane) și care apar
astfel în statistici ca nefiind asigurați. Românii care nu sunt
acoperiți de sistemul de asigurări sociale de sănătate au
acces doar la un pachet minim de servicii, care este limitat
la asistența de urgență, tratamentul bolilor transmisibile și
îngrijirile prenatale.

Pachetul de servicii este cuprinzător, cu
toate acestea asistența stomatologică
nu este acoperită în mod automat

Fiecărei persoane asigurate din România i se acordă acces
la un pachet cuprinzător de servicii, care include prevenția,
asistența medicală ambulatorie primară și de specialitate,
precum și serviciile medicale spitalicești. Principala lacună
în materie de acoperire este asistența stomatologică:
numai anumite grupuri, cum ar fi copiii sau persoanele
cu afecțiuni cronice, au dreptul la acoperire din sistemul
public de asigurări și, chiar și pentru aceștia, acoperirea
este doar pentru anumite proceduri (Comisia Europeană,
2018). Prin urmare, românii raportează că s-au plasat pe
locul al cincilea între cele mai ridicate niveluri de nevoi
nesatisfăcute în ceea ce privește asistența stomatologică
din UE (5,4 % în 2017), înregistrând un nivel de două ori mai
ridicat decât media UE (2,7 %) (a se vedea figura 15b).

Caseta 3. Grupurile vulnerabile se confruntă cu obstacole în calea accesului la sistemul de asigurări sociale
de sănătate

Persoanele fără documente de identitate, majoritatea de
etnie romă și persoane fără adăpost, nu sunt acoperite de
asigurările de sănătate reglementate prin lege, întrucât nu
se pot înregistra în sistem. De asemenea, nici alte grupuri
nu sunt acoperite, în principal persoanele fără venituri
reglementate care nu contribuie la sistemul de asigurări
sociale de sănătate. Printre aceste persoane se numără și
cele care lucrează în agricultură la scară mică, persoanele
angajate „neoficial” în sectorul privat și șomerii care nu sunt
înregistrați (sau nu se pot înregistra) pentru a beneficia

de prestații și care, prin urmare, se confruntă cu obstacole
semnificative în calea accesului la un număr mare de
servicii. Aceste obstacole sunt recunoscute de mult timp. În
2002, a fost instituit un program privind mediatorii sanitari
de etnie romă, pentru a se facilita accesul la asistență
medicală și la servicii de prevenție. Mediatorii sanitari
furnizează informații și acționează în calitate de persoane
de legătură între profesioniștii din domeniul sănătății și
comunitățile de romi, în special pentru a promova accesul la
intervenții de sănătate publică.

RO
M

ÂN
IA

17State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

Ministerul Sănătății și CNAS își împart responsabilitatea
în ceea ce privește ajungerea la un acord privind definirea
serviciilor și a bunurilor incluse în pachetul de servicii
reglementat prin lege. Nu sunt stabilite ex ante criterii
clare de selecție a bunurilor și a serviciilor, dar consultările
cu diferiți actori contribuie la procesul decizional. În
ceea ce privește medicamentele, Agenția Națională a
Medicamentului și a Dispozitivelor Medicale generează
o listă pozitivă cu ajutorul departamentului său de
evaluare a tehnologiilor medicale (ETM). Cu toate acestea,
instituționalizarea ETM în cadrul procesului decizional a
stagnat oarecum din cauza lipsei capacității tehnice.

Plățile directe, în special pentru
medicamentele prescrise în cadrul
asistenței medicale ambulatorii, reprezintă
o provocare în privința accesului

Cheltuielile suportate de pacient reprezintă aproximativ
o cincime din cheltuielile actuale pentru sănătate din
România (20,5 % în 2017, comparativ cu 15,8 % în UE;
figura 14)4. Peste două treimi din această pondere a
cheltuielilor suportate de pacient sunt utilizate pentru a

4: Cu toate acestea, amplitudinea reală a cheltuielilor suportate de pacient este dificil de evaluat cu exactitate din cauza plăților informale răspândite (în special
în cadrul asistenței spitalicești) și a faptului că furnizorii privați raportează un nivel mai mic al veniturilor. În 2014, s-au intensificat sancțiunile pentru furnizorii
care acceptă bani „pe sub masă” și este posibil ca rezultatul să fi fost o reducere a acestei practici.

plăti medicamente cumpărate în afara spitalelor. Coplățile
pentru aceste medicamente prescrise în cadrul asistenței
medicale ambulatorii variază de la 10 % din prețul de
consum al medicamentelor generice până la 80 % pentru
medicamentele noi pe bază de prescripție medicală și
pot împiedica accesul la medicamentele necesare. Cu
toate acestea, România a înregistrat unele progrese în
îmbunătățirea accesului la medicamentele scumpe.
De exemplu, începând din 2016 a fost extins accesul la
antiviralele cu acțiune directă pentru hepatita C (de la
aproximativ 6 000 de pacienți în 2016 la 13 000 în 2018) și
a crescut și numărul furnizorilor contractați. Exporturile
paralele și deficiențele rezultate de medicamente și
vaccinuri constituie un alt obstacol în calea accesului.
Măsurile adoptate de guvern în 2017 vizează eliminarea
unora dintre aceste deficiențe (a se vedea caseta 2).

Figura 14. Majoritatea cheltuielilor formale suportate de pacient sunt destinate produselor farmaceutice

Surse: Statisticile OCDE din 2019 în domeniul sănătății (datele se referă la anul 2017).

Servicii spitalicești 0,2%

Produse farmaceutice 13,2%

Îngrijiri stomatologice 3,2%

Altele 2,1%

Îngrijiri medicale în cadrul unităților
de asistență medicală ambulatorie 1,8%

Servicii spitalicești 1,4%

Produse farmaceutice 5,5%

Îngrijiri stomatologice 2,5%

Altele 3,3%

Îngrijiri medicale în cadrul unităților
de asistență medicală ambulatorie 3,1%

Cheltuieli
suportate
de pacient

20,5%

Cheltuieli
suportate
de pacient

15,8%

Repartizarea cheltuielilor
suportate de pacient

pe tip de activitate

Proporția totală a cheltuielilor
pentru sănătate

Repartizarea cheltuielilor
suportate de pacient

pe tip de activitate

Proporția totală a cheltuielilor
pentru sănătate

România

UE

18 State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

RO
M

ÂN
IA

Nevoile nesatisfăcute de asistență medicală
au scăzut în timp, dar nu au dispărut

În anul 2017, 4,7 % dintre români au raportat nevoi
nesatisfăcute de asistență medicală din cauza costurilor,
a distanței sau a perioadei de așteptare, comparativ cu
o medie de 1,7 % în UE (figura 15a). Există, de asemenea,
dovezi, din surse neoficiale, conform cărora personalul
medical solicită în mod curent plăți informale, ceea ce ar
crea obstacole suplimentare. Deși încă sunt mai ridicate
decât media UE, nivelurile raportate de nevoi nesatisfăcute
de asistență medicală în România s-au îmbunătățit
semnificativ în ultimii șase ani, scăzând cu 7,5 puncte

5: Persoanele fără venituri care nu sunt înregistrate pentru a beneficia de prestații sociale, ceea ce le-ar acorda o asigurare socială de sănătate.

procentuale din 2011 până în prezent.

Dezechilibrele în ceea ce privește accesul afectează în
mod disproporționat anumite grupuri socioeconomice
defavorizate – persoanele neînregistrate5, pensionarii,
lucrătorii agricoli și populația de etnie romă (Consiliul
Uniunii Europene, 2019). Astfel cum se întâmplă în
majoritatea țărilor UE, persoanele cu cele mai mici
venituri raportează cele mai mari nevoi nesatisfăcute. În
2017, aproximativ 6,5 % dintre românii din gospodăriile
cu venituri mici au declarat că au renunțat la asistență
medicală din motive financiare, comparativ cu 2,3 % în UE.
Totuși, acest procent a fost mai bun decât cel de 14,5 %
raportat în 2010.

Figura 15. Nevoile nesatisfăcute sunt mult mai mari și distribuite mai neuniform decât mediile UE

Notă: Datele se referă la nevoi nesatisfăcute din cauza costurilor, a distanței de călătorit sau a timpului de așteptare. Este nevoie de prudență în compararea
datelor între țări, deoarece există unele variații în privința instrumentului de anchetare utilizat.
Sursa: Baza de date Eurostat, pe baza EU-SILC (datele se referă la anul 2017).

Disponibilitatea serviciilor este inegală la nivelul țării.
Distribuția neuniformă a unităților de îngrijire medicală
înseamnă un acces mai limitat la serviciile primare și
la cele de specialitate în zonele rurale. Aceeași tendință
se manifestă și în distribuția inegală a medicilor
(figura 16), problemele legate de acces fiind amplificate de
infrastructura de transport defectuoasă. Guvernul consideră
că unitățile medicale mobile constituie un instrument
pentru îmbunătățirea accesului la servicii în zonele rurale

și în regiunile îndepărtate, iar în 2018 au fost furnizate opt
unități mobile de screening pentru cancerul de col uterin în
cadrul unui proiect finanțat de Banca Mondială.

Estonia
Grecia

Letonia
România
Finlanda
Slovenia
Polonia

Regatul Unit
Islanda
Irlanda

Slovacia
Portugalia

Belgia
Bulgaria

Italia
UE

Croația
Cipru

Lituania
Suedia

Norvegia
Danemarca

Ungaria
Franța
Cehia

Luxemburg
Austria

Germania
Malta

Spania
Țările de Jos

Letonia
Portugalia

Grecia
Islanda
Estonia

România
Finlanda
Norvegia

Danemarca
Spania

Lituania
Slovenia

Belgia
Cipru

Irlanda
Franța

Regatul Unit
UE

Bulgaria
Italia

Polonia
Slovacia

Suedia
Ungaria
Croația

Cehia
Austria

Germania
Luxemburg

Malta
Țările de Jos

Venituri mari Toate categoriile de venituri Venituri mici Venituri mari Toate categoriile de venituri Venituri mici

Examinare stomatologică și tratamentExaminare medicală și tratament

% care raportează nevoi medicale nesatisfăcute % care raportează nevoi stomatologice nesatisfăcute
0 155 10 20 25 300 5 10 15 20

RO
M

ÂN
IA

19State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

Figura 16. Distribuția neuniformă a medicilor amplifică problemele legate de acces

Sursa: Baza de date Eurostat.

6: Reziliența se referă la capacitatea sistemelor de sănătate de a se adapta în mod eficace la mediile în schimbare, la șocuri sau la crize.

5.3. Reziliență6
Lipsa resurselor financiare și
provocările demografice pun în pericol
sustenabilitatea sistemului de sănătate

România cheltuiește mai puțin pentru sănătate decât orice
altă țară din UE (secțiunea 4). Creșterea cheltuielilor pentru
sănătate, dacă fondurile sunt utilizate în mod eficient, ar
putea îmbunătăți accesul la asistență medicală eficientă
și furnizată la timp, ceea ce, la rândul său, ar putea reduce

mortalitatea prin cauze tratabile (figura 17). Contribuțiile de
asigurări sociale de sănătate constituie principala sursă de
finanțare, dar, având în vedere gama largă de scutiri, practic
doar un sfert din populația totală eligibilă contribuie efectiv
la finanțare (Comisia Europeană, 2019b). Rezolvarea acestei
probleme ar crește baza de finanțare și ar întări sistemul
de asigurări sociale de sănătate. De-a lungul anilor s-au
luat diverse măsuri pentru a se reduce numărul scutirilor
și pentru a se spori ratele contribuțiilor, dar proporția în
permanență redusă a populației plătitoare arată că sistemul
este extrem de subfinanțat.

Figura 17. Cheltuielile scăzute din domeniul sănătății sunt asociate cu decesele evitabile prin cauze tratabile

Sursa: Baza de date Eurostat. Statisticile OCDE din 2019 în domeniul sănătății.

Regiunea Vest
3,7

Regiunea Nord-Vest
2,98

Regiunea Nord-Est
2,21

Regiunea Sud-Vest Oltenia
2,7

Regiunea Sud-Est
2,01

București-Ilfov
5,53

Regiunea Centru
2,96

Regiunea Sud-Muntenia
1,52

Numărul de medici
la 1 000 de locuitori

< 2,7

2,7 - 3

> 3

 500 1 000 1 500 2 000 2 500 3 000 3 500 4 000

250

200

150

100

50

0

Cauze tratabile ale mortalității la 100 000 de locuitori

Cheltuielile pentru sănătate (îngrijirile de lungă durată sunt excluse), PPC EUR pe cap de locuitor

NO

DK

NL

CZ

IE
MT

LT

LU

FR

SI

RO

PL
EE

SK

LV

ITESCY

BG

DE
EL

IS

AT

PT

FI

HU

HR

UE UK

SE
BE

20 State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

RO
M

ÂN
IA

Alte tendințe pun în pericol sustenabilitatea pe termen
lung a sistemului, inclusiv îmbătrânirea populației (ceea
ce determină o mai mare cerere de servicii de asistență
medicală și o restrângere a bazei de resurse) și emigrația
persoanelor de vârstă activa (care are ca efect reducerea
contribuțiilor și restrângerea și mai acută a bazei de
resurse). Se estimează că emigrația va atinge un nivel foarte
ridicat în următorii ani (Iftimoaei și Baciu, 2018). Ambele
modificări structurale menționate au tendința de a reduce
și mai mult resursele deja limitate aflate la dispoziția
sistemului de sănătate. Raportul total de dependență
economică, adică raportul dintre populația totală inactivă
și ocuparea forței de muncă, a crescut în 2017, ajungând la
180 %, comparativ cu 130 % în 2016 și este cel mai ridicat
din UE. În același timp, se estimează că cheltuielile publice
pentru sănătate vor crește de la 4,3 % din PIB în 2016 la
5,2 % în 2070, în concordanță cu creșterile mediei UE (de
la 6,8 % la 7,7 %). În plus, se preconizează că cheltuielile
publice pentru îngrijirile de lungă durată vor crește de la
doar 0,3 % din PIB în 2016 la 0,6 % în 2070, valoare care
este mică conform standardelor UE, potrivit cărora se
preconizează că aceasta va crește de la 1,6 % la 2,7 %
(Comisia Europeană-CPE, 2018).

În 2017, guvernul nou ales a majorat bugetul pentru
sănătate cu un procent semnificativ de 23,5 % (deși acest
lucru nu este încă vizibil în statisticile publice). Această
majorare urmărește să abordeze provocările existente în
sistemul de sănătate, inclusiv stimularea ratelor de păstrare
a lucrătorilor din domeniul sănătății (a se vedea mai jos),
finanțarea completă a programelor naționale de sănătate și
asigurarea unui acces mai bun la medicamente (a se vedea
secțiunea 5.2). Obiectivele de mai sus sunt, de asemenea,
aliniate la obiectivele Strategiei Naționale de Sănătate
2014-2020, referitoare la creșterea volumului serviciilor
furnizate în cadrul unităților de asistență medicală
ambulatorie și de asistență medicală comunitară, la
raționalizarea utilizării serviciilor spitalicești și la sprijinirea
sustenabilității pe termen lung a sistemului.

Salariile cresc ca răspuns la deficitul de
profesioniști în domeniul sănătății

România se confruntă cu un deficit de profesioniști în
domeniul sănătății (secțiunea 4). Deficitele în rândul
medicilor sunt deosebit de mari pentru medicii generaliști
– un fenomen legat de remunerațiile reduse și de condițiile
de muncă precare, precum și de atitudinile negative
predominante în cadrul profesiei de medic față de rolul
medicilor generaliști. S-au luat măsuri, în principal, pentru a
se majora numărul de profesioniști în domeniul sănătății în
unitățile (spitalele) publice, pentru a se combate emigrația
și a se îmbunătăți ratele de păstrare a personalului.
Guvernul a început cu creșteri salariale modeste în 2015 și
2016 și a promis îmbunătățiri suplimentare progresive ale
condițiilor de muncă până în 2022. Presiunea exercitată
de grevele din 2017 a accelerat creșterile salariale pentru
medici până la nivelul prevăzut inițial pentru 2022. Astfel, în
martie 2018, salariul net pentru un medic rezident a crescut
cu aproximativ 160 % (de la aproximativ 344 EUR la 902
EUR pe lună), iar salariul net al unui medic primar a crescut
cu 130 % (de la 913 EUR la 2112 EUR). Cu toate acestea, de

creșterile salariale au beneficiat doar medicii angajați în
spitalele publice, în timp ce medicii generaliști, ale căror
venituri sunt stabilite prin contracte cu casele județene
de asigurări de sănătate și prin taxele aplicate pacienților,
au fost excluși. Alte măsuri de îmbunătățire a condițiilor
de muncă, cum ar fi extinderea accesului la echipamente
moderne, sunt puse în aplicare cu sprijinul fondurilor
structurale și de investiții europene.

Reducerea utilizării serviciilor
spitalicești va contribui la îmbunătățirea
eficienței și a sustenabilității

Ratele foarte mari de externări și numărul scăzut de
consultații la medic în afara spitalelor demonstrează
utilizarea excesivă a serviciilor spitalicești de specialitate
și utilizarea insuficientă a asistenței medicale primare și a
asistenței medicale comunitare (figura 10 și secțiunea 4).
Pacienții din România ocolesc adesea sistemul de asistență
medicală primară și se prezintă direct la serviciile de
urgență ale spitalelor sau la cabinetele specialiștilor din
cadrul spitalelor, chiar și pentru probleme minore de
sănătate. Inițiativele de sprijinire a asistenței medicale
primare, combinate cu reducerea numărului de paturi în
spitale, ar trebui să contribuie la combaterea acestei surse
de ineficiență. Deși numărul de paturi pentru terapie acută
a scăzut cu 10 % în ultimele două decenii, numărul lor este
încă ridicat, și anume 6,9 la 1 000 de locuitori în 2017 – cu
mult peste media UE de 5 la 1 000 de locuitori (figura 18).

În scopul creșterii eficienței sistemului de sănătate, și
utilizarea chirurgiei ambulatorii pentru anumite proceduri
se intensifică în România. Cu toate acestea, există
posibilități de utilizare într-o măsură mai mare a anumitor
proceduri: deși ponderea amigdalectomiilor efectuate în
chirurgia ambulatorie în România este aceeași ca media UE,
doar 32 % dintre intervențiile chirurgicale pentru cataractă
au fost efectuate într-o unitate de asistență medicală
ambulatorie în 2016, unul dintre cele mai mici procente din
UE (figura 19).

Creșterea nivelului de integrare a
serviciilor a devenit o prioritate politică

Integrarea slabă este, de asemenea, recunoscută ca fiind
un obstacol în calea eficienței, majoritatea serviciilor
de asistență medicală de specialitate fiind furnizate în
structuri prea compartimentate și nefiind adecvate pentru
tratarea multimorbidității sau a afecțiunilor cronice.
Lipsa integrării se extinde la conexiunile dintre sănătate
și alte servicii. Strategia Națională de Sănătate 2014-2020
urmărește să abordeze o parte dintre aceste probleme prin
constituirea de centre comunitare de sănătate integrate.
Protocolul de colaborare interinstituțional (aprobat în
iulie 2017) este prevăzut ca un instrument care va folosi
evaluarea sistematică a nevoilor populației pentru a crea
pachete de servicii integrate adecvate (încorporând servicii
sociale, de sănătate, de educație, de ocupare a forței de
muncă și locative). Corelarea fondurilor structurale ale
UE cu reorganizarea serviciilor de asistență medicală a
oferit un impuls pentru implementarea acestor planuri, iar
legislația în domeniu a fost adoptată în 2017.

RO
M

ÂN
IA

21State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

Figura 18. Numărul paturilor în spitale a scăzut, dar rămâne unul dintre cele mai mari din UE

Sursa: Baza de date Eurostat.

Stabilitatea și coordonarea au reprezentat
provocări majore pentru procesul de reformă

Deși în ultimii ani au fost intensificate planurile de
reformare a asistenței medicale, procesul a fost perceput de
pacienți și de profesioniștii în domeniul sănătății ca fiind
fragmentat și slab coordonat. În special, părțile interesate
au considerat că politicile implementate s-au concentrat
excesiv pe abordarea problemelor financiare, în detrimentul
performanței pe termen lung. Stabilitatea guvernanței a
reprezentat, de asemenea, o provocare: începând din 2009,
au existat 15 miniștri ai sănătății și 10 președinți ai CNAS,
ceea ce a afectat continuitatea și a condus la fragmentare și

la paralizarea reformei.

Este deosebit de dificil să se evalueze dacă sunt îndeplinite
obiectivele guvernului, deoarece performanța sistemului
de sănătate nu este evaluată în general. Sistemele de
informare actuale nu permit identificarea sau urmărirea
priorităților în domeniul sănătății și nici nu sprijină
evaluarea rapidă a nevoilor sau furnizarea de feedback
factorilor de decizie. Anchetele internaționale servesc drept
indicator pentru evaluare, însă numai pentru anumite
dimensiuni specifice ale performanței.

Figura 19. Chirurgia ambulatorie nu reprezintă o practică comună în România

Notă: 1. Nu există date disponibile pentru România pentru 2006.
Sursa: Statisticile OCDE din 2018 în domeniul sănătății; Baza de date Eurostat (datele se referă la anul 2006 și la anul 2016 sau la anul cel mai apropiat).

5

6

7

8

201720162015201420132012201120102009200820072006200520042003200220012000
4

6

8

10

Durata medie de spitalizarePaturiUE:

Paturi

Durata medie de spitalizarePaturiRomânia:

Durata medie de spitalizare (zile)Paturi la 1 000 de locuitori

0

10

20

30

40

50

60

70

80

90

100

AmigdalectomieHernie inghinalăCataractă

20162006

UEUEUE RomâniaRomânia1România

% operațiilor chirurgicale efectuate în ambulator

22 State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

RO
M

ÂN
IA

6 Constatări principale
• Speranța de viață în România este printre cele

mai scăzute din UE; deși a crescut din anul
2000, rămâne cu aproape șase ani sub media UE.
Nivelurile ridicate ale mortalității evitabile prin
prevenție și ale deceselor evitabile prin cauze
tratabile arată că există posibilități de îmbunătățire
a abordării factorilor de risc și a eficacității
serviciilor de asistență medicală. Speranța de viață
la naștere variază substanțial în funcție de gen și
nivel de studii. În special, bărbații cu cel mai înalt
nivel de studii trăiesc în medie cu 10 ani mai mult
decât cei cu cel mai scăzut nivel de studii.

• Factorii de risc comportamentali sunt răspândiți
și reprezintă o amenințare serioasă la adresa
sănătății populației. Alimentația deficitară și lipsa
activității fizice sunt preocupări majore. Deși
ratele de obezitate la adulți sunt printre cele mai
scăzute din UE, nivelurile excesului de greutate
și ale obezității în rândul copiilor au crescut
semnificativ în ultimii ani. Peste 30 % dintre bărbați
fumează (dar procentul la femei este de numai
8 %), iar fumatul regulat în rândul adolescenților
se situează, de asemenea, la un nivel ridicat.
Consumul de alcool este ridicat, 50 % din bărbați
consumând episodic alcool în exces în mod regulat.
Nu au existat inițiative recente care să vizeze
alcoolul și rămâne de văzut dacă vor fi eficiente
noile reglementări privind tutunul introduse în
2016.

• Cheltuielile pentru sănătate au atins un minim
istoric și sunt mai mici decât în orice altă țară din
UE atât pe cap de locuitor, cât și ca procent din
PIB (5,2 % din PIB în 2017, comparativ cu media
UE de 9,8 %). Subfinanțarea sistemului afectează
capacitatea României de a răspunde nevoilor
actuale ale populației, situație care va deveni
din ce în ce mai dificilă pe măsură ce populația
îmbătrânește și baza de resurse se restrânge.

• Aceste cheltuieli limitate sunt orientate către
spitale și serviciile spitalicești. Se explică astfel
motivul pentru care asistența medicală primară
și comunitară rămân subdezvoltate. Ineficiența
serviciilor de sănătate, inclusiv excesul de paturi
în spitale, subdezvoltarea chirurgiei ambulatorii și
integrarea slabă a asistenței medicale, agravează
situația. Strategia Națională de Sănătate 2014-2020
și stimulentele financiare din partea UE sprijină
furnizarea de servicii în cele mai eficiente unități
din punct de vedere al costurilor și au ca scop
îmbunătățirea conexiunilor la nivelul asistenței
medicale, precum și cu alte sectoare.

• Majoritatea cheltuielilor pentru sănătate sunt
finanțate din fonduri publice (79 %), dar ponderea
cheltuielilor suportate de pacient (aproximativ
20 %) poate fi substanțială, în special pentru
persoanele vulnerabile. Majoritatea cheltuielilor
suportate de pacient sunt destinate produselor
farmaceutice. Pe lângă costuri, distribuția
neuniformă a unităților medicale și a lucrătorilor
din domeniul sănătății reprezintă obstacole în
calea accesului la asistență, în special pentru
persoanele care locuiesc în zonele rurale. Lacunele
actuale în materie de acoperire a populației în ceea
ce privește sistemul de asigurări sociale de sănătate
lasă, de asemenea, descoperite anumite grupuri,
cum ar fi persoanele fără carte de identitate
(situație care afectează în mod disproporționat
populația de etnie romă), persoanele fără venituri,
care nu sunt înregistrate pentru a beneficia de
prestații sociale, sau persoanele din economia
informală, care nu își declară veniturile.

• Deficitele de forță de muncă din domeniul
sănătății se mențin ridicate, numărul medicilor și
al asistenților medicali fiind unul dintre cele mai
scăzute din Europa. În 2018, guvernul a abordat
acest aspect în cadrul unei ordonanțe de urgență,
acordând majorări salariale substanțiale și rapide,
care au determinat creșterea cu peste 100 % a
remunerațiilor medicilor rezidenți din spitalele
publice. Această măsură a fost o reacție la proteste
și se speră că îmbunătățirea salariilor va contribui
la păstrarea personalului medical și la reducerea
emigrației acestuia.

• Sistemul de sănătate din România se confruntă,
de asemenea, cu probleme la nivel de guvernanță.
Nu există o evaluare sistematică a performanței,
iar transparența, în general, lipsește. Au avut loc
schimbări frecvente la nivel de conducere, numărul
miniștrilor sănătății în ultimul deceniu fiind de 15,
precum și schimbări frecvente la nivelul conducerii
Casei Naționale de Asigurări de Sănătate. Acest
lucru afectează stabilitatea, coordonarea și
progresul reformelor.

23State of Health in the EU · România · Profilul de țară din 2019 în ceea ce privește sănătatea

Surse principale
Vlãdescu C et al. (2016), Romania: Health System Review. Health
Systems in Transition, 18(4): 1–170.

OECD/EU (2018), Health at a Glance: Europe 2018 – State of
Health in the EU Cycle, OECD Publishing, Paris, https://www.
oecd.org/health/health-at-a-glance-europe-23056088.htm

Referințe
Council of the European Union (2019), Council Recommendation
on the 2019 National Reform Programme of Romania, http://
data.consilium.europa.eu/doc/document/ST-10176-2019-INIT/
en/pdf

ECDC (2018), Surveillance of antimicrobial resistance in Europe,
Annual Report of the European Antimicrobial Resistance
Surveillance Network (EARS-Net) 2017. Stockholm, https://ecdc.
europa.eu/en/publications-data/surveillance-antimicrobial-
resistance-europe-2017

European Commission (2018), The ESPN Report
‘Inequalities in access to health care’ Synthesis Report.
Brussels, https://ec.europa.eu/social/main.jsp?pager.
offset=25&advSearchKey=ESPNhc_2018&mode=adva
ncedSubmit&catId=22&policyArea=0&policyArea
Sub=0&country=0&year=0

European Commission (2019a), Country Report Romania 2019.
2019 European Semester. Brussels, https://ec.europa.eu/info/
sites/info/files/file_import/2019-european-semester-country-
report-romania_en.pdf

European Commission (2019b), Joint report on health care and
long-term care systems and fiscal sustainability – Country
documents 2019 update. Institutional Paper 105. Brussels,
https://ec.europa.eu/info/sites/info/files/economy-finance/
ip105_en.pdf

European Commission (DG ECFIN)-EPC (AWG) (2018), The 2018
Ageing Report – Economic and budgetary projections for the EU
Member States (2016–2070), Institutional Paper 079. May 2018.
Brussels.

Iftimoaei C, Baciu I C (2018), Statistical analysis of external
migration after Romania’s accession to the European Union.
Romanian Statistics Review, 12/2018, National Institute of
Statistics, Bucharest.

Rechel B, Richardson E, McKee M, eds. (2018), The organization
and delivery of vaccination services in the European Union.
European Observatory on Health Systems and Policies and
European Commission, Brussels, http://www.euro.who.int/__
data/assets/pdf_file/0008/386684/vaccination-report-eng.
pdf?ua=1

Lista abrevierilor țărilor

Austria AT
Belgia BE
Bulgaria BG
Cehia CZ
Cipru CY
Croația HR

Danemarca DK
Estonia EE
Finlanda FI
Franța FR
Germania DE
Grecia EL

Irlanda IE
Islanda IS
Italia IT
Letonia LV
Lituania LT
Luxemburg LU

Malta MT
Norvegia NO
Polonia PL
Portugalia PT
Regatul Unit UK
România RO

Slovacia SK
Slovenia SI
Spania ES
Suedia SE
Țările de Jos NL
Ungaria HU

State of Health in the EU
Profilul de țară din 2019 în ceea ce privește sănătatea

Profilurile de țară în ceea ce privește sănătatea reprezintă
un pas important în ciclul în curs al Comisiei Europene
privind State of Health in the EU de brokeraj în materie de
cunoaștere, produs cu asistență financiară din partea Uniunii
Europene. Profilurile reprezintă rezultatul activității comune a
Organizației pentru Cooperare și Dezvoltare Economică (OCDE)
și a European Observatory on Health Systems and Policies, în
cooperare cu Comisia Europeană.

Profilurile concise, relevante pentru politică se bazează pe
o metodologie transparentă și consecventă, utilizând atât
date cantitative, cât și calitative, adaptate în mod flexibil la
contextul fiecărei țări din UE/SEE. Scopul este de a crea un
mijloc pentru învățare reciprocă și schimburi voluntare, mijloc
care să poată fi folosit atât de factorii de decizie, cât și de
persoanele cu influență în materie de politici.

Fiecare profil de țară oferă o sinteză a:

 · stării de sănătate din țara respectivă

 · factorilor determinanți pentru sănătate, cu accent pe
factorii de risc comportamentali

 · organizării sistemului de sănătate

 · eficacității, accesibilității și rezilienței sistemului de sănătate

Comisia completează principalele constatări ale acestor
profiluri cu un raport însoțitor.

Pentru informații suplimentare, a se vedea: ec.europa.eu/
health/state

Vă rugăm să citați această publicație după cum urmează: OCDE/European Observatory on Health Systems and Policies (2019),
România: Profilul de țară din 2019 în ceea ce privește sănătatea, State of Health in the EU, OECD Publishing, Paris/European
Observatory on Health Systems and Policies, Bruxelles.

ISBN 9789264978171 (PDF)
Series: State of Health in the EU
SSN 25227041 (online)

