

**OCENA STANU SANITARNEGO
I SYTUACJI EPIDEMIOLOGICZNEJ
POWIATU WĄGROWIECKIEGO
w 2012 r.**

**Przygotował:
Paweł Gilewski
Państwowy Powiatowy Inspektor Sanitarny
w Wągrowcu**

Dostępna na stronie internetowej www.psse-wagrowiec.pl

1. Wstęp

Powiat wągrowiecki jest powiatem średniej wielkości położonym w północno-wschodniej części województwa wielkopolskiego o powierzchni 1040,8 km². Zgodnie ze stanem na dzień 30.06.2012 r. liczył 69676 ludności.

Zgodnie z jednolitym wykazem obiektów na koniec 2012 r. Powiatowa Stacja Sanitarno-Epidemiologiczna rejestrowała 1210 obiektów podlegających kontroli w stosunku do roku 2011 liczba obiektów zwiększyła się o 17. W roku sprawozdawczym wykonano 1733 kontrole planowane, rekontrole oraz kontrole doraźne. Celem poprawy stanu sanitarno-higienicznego wydano 255 decyzji administracyjnych. Pobrano do badań 410 prób.

2. Sytuacja kadrowa

W Powiatowej Stacji Sanitarno-Epidemiologicznej w Wągrowcu zatrudnionych było na koniec 2012 r. 26 pracowników realizując 22,76 etatu z czego 17,00 to etaty merytoryczne realizujące zagadnienia kontrolne, 4,75 to etaty administracyjne.

W działalności merytorycznej zatrudniano 10 osób z wykształceniem wyższym magisterskim, 2 z wykształceniem wyższym inżynierskim, 3 w wykształceniem licencjackim i 5 z wykształceniem średnim.

3. Higiena Komunalna

3.1. Ocena zaopatrzenia ludności w wodę.

3.1.1. Urządzenia do zaopatrywania w wodę i ocena jakości wody do spożycia przez ludzi.

3.1.1.1. Urządzenia na terenie miast.

1. Wodociąg publiczny Wągrowiec- wodociąg o produkcji 1000-10000m³/dobę

a) liczba zaopatrywanej ludności- 26635 ludzi.

b) ujęcia wody zasilające wodociąg

- liczba studni głębinowych 8, eksploatowanych w 2012 r. 8, głębokość od 120-125m.
- lokalizacja ujęć-5 studni tereny rolnicze, 3 studnie teren przedsiębiorstwa wodociągowego.
- wyznaczono strefy ochrony bezpośredniej zgodnie z pozwoleniami wodno prawnymi strefy oznakowane i zagospodarowane prawidłowo.
- studnie głębinowe monitorowane przez wyspecjalizowaną firmę ochroniarską, stosowane są elektroniczne czujki ruchu.

- c) stosowane metody i środki uzdatniania wody - filtracja i napowietrzanie. Dezynfekcja wody stała stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.
- d) liczba przeprowadzonych kontroli – 2 protokolarne i 9 jakości wody
- e) stan sanitarno-techniczny obiektu – zachowany.
- f) w roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.
- g) jakość wody: pobrano 16 próbek wody w ramach monitoringu kontrolnego i 3 próbki wody w ramach monitoringu przeglądowego.
 - liczba próbek wody nie odpowiadająca wymaganiom – 0,
 - liczba wydanych ocen jakości wody – 9 ,
- h) końcowa ocena roczna wodociągu – wodociąg produkuje obecnie wodę dobrą, stan sanitarno-techniczny wodociągu zachowany.

2. Wodociąg publiczny Gołańcz - wodociąg o wydajności 100-1000 m³/dobę

- a) liczba zaopatrywanej ludności- 4669 ludzi.
- b) ujęcia wody zasilające wodociąg
 - liczba studni głębinowych 4, eksploatowanych w 2012 r. 4, głębokość od 44 - 48 m.
 - lokalizacja ujęć-1 studnia tereny rolnicze, 3 studnie na terenie SUW.
 - wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodnoprawnym strefy oznakowane i zagospodarowane prawidłowo.
- c) stosowane metody i środki uzdatniania wody - filtracja i napowietrzanie, dezynfekcja okresowa stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.
- d) liczba przeprowadzonych kontroli – 1 protokolarna i 2 jakości wody.
- e) stan sanitarno-techniczny obiektu – zachowany.
- f) w roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.
- g) jakość wody:
 - pobrano 4 próbki wody w ramach MK i 1 próbkę wody w ramach MP.
 - liczba wydanych ocen jakości wody – 2.
- h) końcowa ocena roczna wodociągu – wodociąg produkuje wodę dobrą, stan sanitarno-techniczny wodociągu zachowany.

3. Wodociąg publiczny Skoki - wodociąg o wydajności 100-1000 m³/dobę

- a) liczba zaopatrywanej ludności- 6324 ludzi.
- b) ujęcia wody zasilające wodociąg
 - liczba studni głębinowych 2, eksploatowanych w 2012 r. 2, głębokość 42 i 110m.
 - lokalizacja ujęć-2 studnie na terenie SUW.
 - wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodnoprawnymi strefy oznakowane i zagospodarowane prawidłowo.
- c) stosowane metody i środki uzdatniania wody-filtracja , napowietrzanie, odmanganianie, do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii oraz nie dokonano modernizacji istniejącej.
- d) liczba przeprowadzonych kontroli – 1 protokolarne i 2 jakości wody.
- e) stan sanitarno-techniczny obiektu – zachowany.
- f) w roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.
- g) jakość wody: pobrano 4 próbki wody w ramach monitoringu kontrolnego i 1 próbkę wody w ramach monitoringu przeglądowego, 2 próbki nadzorowe.

- liczba próbek nie odpowiadającym wymaganiom – 0,
 - liczba wydanych ocen jakości wody – 2.
- h) końcowa ocena roczna wodociągu – wodociąg produkuje wodę dobrą, stan sanitarno-techniczny wodociągu zachowany.

3.1.1.2. Urządzenia w terenie wiejskim.

1. Wodociąg publiczny Kaliszany - wodociąg o wydajności 100-1000m³/dobę

- a) liczba zaopatrywanej ludności- 546 ludzi.
- b) ujęcia wody zasilające wodociąg
 - liczba studni głębinowych 2, eksploatowanych w 2012 r. 2, głębokość nr 1 i 2 - 108m.
 - lokalizacja ujęć-2 studnie na terenie SUW.
 - wyznaczono strefy ochrony bezpośredniej zgodnie z pozwoleniami wodno prawnymi strefy oznakowane i zagospodarowane prawidłowo.
- c) stosowane metody i środki uzdatniania wody - filtracja i napowietrzanie. Do dezynfekcji wody stosuje się podchloryn sodu.
- d) liczba przeprowadzonych kontroli – 1 protokolarna i 2 jakości wody.
- e) stan sanitarno-techniczny obiektu – zachowany.
- f) w roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.
- g) jakość wody: pobrano 4 próbki wody w ramach monitoringu kontrolnego i 1 próbkę wody w ramach monitoringu przeglądowego, 2 próbki nadzorowe.
 - liczba próbek nie odpowiadających wymaganiom 0
 - liczba wydanych ocen jakości wody – 2 w tym 2 jako przydatne do spożycia przez ludzi.
- h) końcowa ocena roczna wodociągu – wodociąg produkuje wodę dobrą, stan sanitarno-techniczny wodociągu zachowany.

2. Wodociąg publiczny Kobylec - wodociąg o wydajności 100-1000m³/dobę

- a) liczba zaopatrywanej ludności- 1918 ludzi.
- b) ujęcia wody zasilające wodociąg
 - liczba studni głębinowych 2, eksploatowanych w 2012 r. 2, głębokość nr 1- 38m i 2 - 45m.
 - lokalizacja ujęć-2 studnie na terenie SUW .
 - wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodno prawnymi strefy oznakowane i zagospodarowane prawidłowo.
- c) stosowane metody i środki uzdatniania wody-filtracja, i napowietrzanie. Do dezynfekcji stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji.
- d) liczba przeprowadzonych kontroli – 2 protokolarne i 2 jakości wody.
- e) stan sanitarno-techniczny obiektu – zachowany.
- f) jakość wody: pobrano 4 próbki wody w ramach monitoringu kontrolnego i 1 próbkę wody w ramach monitoringu przeglądowego 1 próbkę nadzorową.
 - liczba wydanych ocen jakości wody – 2 w tym 2 jako przydatne do spożycia przez ludzi.
 - liczba próbek wody nie odpowiadająca wymaganiom – 0.
- h) końcowa ocena roczna wodociągu – stan sanitarny wodociągu zachowany. Wodociąg produkuje wodę warunkowo przydatną do spożycia

3. Wodociąg publiczny Pawłowo Żońskie - wodociąg o wydajności 100-1000m³/dobę

- a) liczba zaopatrywanej ludności- 747 ludzi.
- b) ujęcia wody zasilające wodociąg
 - liczba studni głębinowych 2, eksploatowanych w 2012 r. 2, głębokość nr 1 – 109,5m.

i nr 2 – 165,5m

- lokalizacja ujęć-2 studnie na terenie SUW.
- wyznaczono strefy ochrony bezpośredniej zgodnie z pozwoleniami wodno prawnymi strefy oznakowane i zagospodarowane prawidłowo.

c) stosowane metody i środki uzdatniania wody - filtracja i napowietrzania.

Do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.

d) liczba przeprowadzonych kontroli – 1 protokolarne i 2 jakości wody

e) stan sanitarno-techniczny obiektu – zachowany.

f) w roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.

g) jakość wody:

pobrano 4 próbki wody w ramach monitoringu kontrolnego, 1 próbkę wody w ramach monitoringu przeglądowego oraz 3 nadzorowe.

- liczba próbek wody nie odpowiadająca wymaganiom – 0

- liczba wydanych ocen jakości wody – 2 jako przydatne do spożycia przez ludzi.

h) końcowa ocena roczna wodociągu – wodociąg produkuje wodę dobrą, stan sanitarno-techniczny wodociągu zachowany.

4. Wodociąg publiczny Ochodza - wodociąg o wydajności 100-1000m³/dobę

a) liczba zaopatrywanej ludności- 1215 ludzi.

b) ujęcia wody zasilające wodociąg:

- liczba studni głębinowych 2, eksploatowanych w 2012 r. 2, głębokość nr 1 – 119,0 m i nr 2 – 125,0m

- lokalizacja ujęć-2 na terenie SUW.

- wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodno prawnymi strefy oznakowane i zagospodarowane prawidłowo.

c) stosowane metody i środki uzdatniania wody - filtracja i napowietrzanie.

Do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.

d) liczba przeprowadzonych kontroli – 1 protokolarne i 2 jakości wody

e) stan sanitarno-techniczny obiektu – zachowany.

f) w roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.

g) jakość wody: pobrano 4 próbki wody w ramach monitoringu kontrolnego i 1 próbkę wody w ramach monitoringu przeglądowego.

- liczba wydanych ocen jakości wody – 2 jako przydatne do spożycia.

- liczba próbek wody nie odpowiadająca wymaganiom – 0.

h) końcowa ocena roczna wodociągu – wodociąg produkuje wodę dobrą, stan sanitarno-techniczny wodociągu zachowany.

5. Wodociąg publiczny Żelice - wodociąg o wydajności 100-1000m³/dobę.

a) liczba zaopatrywanej ludności- 890 ludzi.

b) ujęcia wody zasilające wodociąg

- liczba studni głębinowych 2, eksploatowanych w 2012 r. 2, głębokość 120 i 135 m

- lokalizacja ujęć - 2 na terenie SUW.

- wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodno prawnymi strefy oznakowane i zagospodarowane prawidłowo.

c) stosowane metody i środki uzdatniania wody- filtracja i napowietrzanie.

Do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.

d) liczba przeprowadzonych kontroli – 1 protokolarna i 2 jakości wody.

e) stan sanitarno-techniczny obiektu – zachowany.

f) w roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.

g) jakość wody:

pobrano 4 próbki wody w ramach monitoringu kontrolnego i 1 próbkę wody w ramach monitoringu przeglądowego, 2 nadzorowe.

- liczba wydanych ocen jakości wody – 2 jako przydatne do spożycia przez ludzi

- liczba próbek wody nie odpowiadająca wymaganiom - 0.

h) końcowa ocena roczna wodociągu – stan sanitarny wodociągu zachowany, woda przydatna do spożycia.

6. Wodociąg publiczny Rudnicze - wodociąg o wydajności 100-1000m³/dobę

a) liczba zaopatrywanej ludności- 1348 ludzi.

b) ujęcia wody zasilające wodociąg

- liczba studni głębinowych 2, eksploatowanych w 2012 r. 2, głębokość 142 m i 165 m

- lokalizacja ujęć - 2 na terenie SUW.

- wyznaczono strefy ochrony bezpośredniej zgodnie z pozwoleniami wodnoprawnymi strefy oznakowane i zagospodarowane prawidłowo.

c) stosowane metody i środki uzdatniania wody - filtracja i napowietrzanie.

Do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.

d) liczba przeprowadzonych kontroli – 2 protokolarna i 2 jakości wody.

e) stan sanitarno-techniczny obiektu – zachowany.

f) w roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.

g) jakość wody: pobrano 4 próbki wody w ramach monitoringu kontrolnego, 1 próbkę wody w ramach monitoringu przeglądowego.

- liczba próbek wody nie odpowiadających wymaganiom - 0.

- liczba wydanych ocen jakości wody – 2 woda przydatna do spożycia.

h) końcowa ocena roczna wodociągu – wodociąg produkuje wodę przydatną do spożycia, stan sanitarno-techniczny wodociągu zachowany.

7. Wodociąg publiczny Łekno - wodociąg o wydajności 100-1000m³/dobę.

a) liczba zaopatrywanej ludności- 2170 ludzi.

b) ujęcia wody zasilające wodociąg

- liczba studni głębinowych 2, eksploatowanych w 2012 r. 2, głębokość 112,0 i 125,0m

- lokalizacja ujęć - 2 na terenie SUW.

- wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodno prawnymi strefy oznakowane i zagospodarowane prawidłowo.

c) stosowane metody i środki uzdatniania wody- filtracja i napowietrzanie.

Do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.

d) liczba przeprowadzonych kontroli – 1 protokolarna i 2 jakości wody.

e) stan sanitarno-techniczny obiektu – zachowany.

f) w roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.

g) jakość wody: pobrano 4 próbki wody w ramach monitoringu kontrolnego i 1 próbkę wody

- w ramach monitoringu przeglądowego.
- liczba wydanych ocen jakości wody – 2 woda przydatna do spożycia przez ludzi.
- h) końcowa ocena roczna wodociągu — wodociąg produkuje wodę dobrą, stan sanitarno-techniczny wodociągu zachowany.

8. Wodociąg publiczny Lęgniszewo - wodociąg o wydajności 100-1000m³/dobę.

- a) liczba zaopatrywanej ludności- 889 ludzi.
- b) ujęcia wody zasilające wodociąg
 - liczba studni głębinowych 2, eksploatowanych w 2012 r. 2, głębokość 37,5m. i 40,0m
 - lokalizacja ujęć-2 na terenie SUW.
 - wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodnoprawnymi strefy oznakowane i zagospodarowane prawidłowo.
- c) stosowane metody i środki uzdatniania wody-filtracja i napowietrzanie.
Do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.
- d) liczba przeprowadzonych kontroli – 1 protokolarne i 2 jakości wody..
- e) stan sanitarno-techniczny obiektu – zachowany.
- f) w roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.
- g) jakość wody: pobrano 4 próbki wody w ramach monitoringu kontrolnego i 1 próbkę wody w ramach monitoringu przeglądowego.
 - liczba wydanych ocen jakości wody – 2 woda przydatna do spożycia przez ludzi.
- h) końcowa ocena roczna wodociągu – wodociąg produkuje wodę dobrą, stan sanitarno-techniczny wodociągu zachowany.

9. Wodociąg publiczny Grabowo - wodociąg o wydajności 100-1000m³/dobę.

- a) liczba zaopatrywanej ludności - 1408 ludzi.
- b) ujęcia wody zasilające wodociąg:
 - liczba studni głębinowych 2, eksploatowanych w 2012 r. 2, głębokość 81,0 m i 81,0m
 - lokalizacja ujęć - 2 na terenie SUW.
 - wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodnoprawnym strefy oznakowane i zagospodarowane prawidłowo.
- c) stosowane metody i środki uzdatniania wody - filtracja i napowietrzanie .Do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.
- d) liczba przeprowadzonych kontroli – 1 protokolarne i 2 jakości wody..
- e) stan sanitarno-techniczny obiektu – zachowany.
- f) W roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii
- g) jakość wody: pobrano 4 próbki wody w ramach monitoringu kontrolnego i 1 próbkę wody w ramach monitoringu przeglądowego.
 - liczba wydanych ocen jakości wody – 2 w tym 2 jako przydatne do spożycia przez ludzi.
 - liczba próbek wody nie odpowiadająca wymogom – 0.
- h) końcowa ocena roczna wodociągu – wodociąg produkuje wodę przydatną do spożycia przez ludzi.

10. Wodociąg publiczny Morakowo - wodociąg o wydajności 100-1000m³/dobę.

- a) liczba zaopatrywanej ludności- 933 ludzi.
- b) ujęcia wody zasilające wodociąg
 - liczba studni głębinowych 3, eksploatowanych w 2012 r. 3, głębokość nr 1 – 18,9 m .

- i nr 2 – 81,0m, nr – 3- 81,0m
- lokalizacja ujęć - 3 na terenie SUW.
- wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodnoprawnymi strefy oznakowane i zagospodarowane prawidłowo.
- c) stosowane metody i środki uzdatniania wody-filtracja i napowietrzanie .Do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.
- d) liczba przeprowadzonych kontroli – 1 protokolarna i 2 jakości wody.
- e) stan sanitarno-techniczny obiektu – zachowany.
- f) W roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.
- g) jakość wody: pobrano 4 próbki wody w ramach monitoringu kontrolnego i 1 próbkę wody w ramach monitoringu przeglądowego.
 - liczba wydanych ocen jakości wody – 2 w tym 2 jako przydatne do spożycia.
 - liczba próbek wody nie odpowiadająca wymaganiom 0.
- h) końcowa ocena roczna wodociągu – wodociąg produkuje wodę dobrą, stan sanitarno-techniczny wodociągu zachowany.

11. Wodociąg publiczny Wapno - wodociąg o wydajności 100-1000 m³/dobę.

- a) liczba zaopatrywanej ludności- 3194 ludzi.
 - b) ujęcia wody zasilające wodociąg
 - liczba studni głębinowych 2, eksploatowanych w 2012 r. 2, głębokość 36 -38 m
 - lokalizacja ujęć-2 na terenie SUW.
 - wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodno - prawnymi strefy oznakowane i zagospodarowane prawidłowo.
 - c) stosowane metody i środki uzdatniania wody- filtracja, odmanganianie i napowietrzanie nadmanganian potasu, do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.
 - d) liczba przeprowadzonych kontroli – 2 protokolarna i 2 jakości wody.
 - e) stan sanitarno-techniczny obiektu – zachowany.
 - f) w roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.
 - g) jakość wody: pobrano 4 próbki wody w ramach monitoringu kontrolnego i 1 próbkę wody w ramach monitoringu przeglądowego.
 - liczba wydanych ocen jakości wody 2 w tym 2 jako przydatne do spożycia
 - liczba próbek wody nie odpowiadająca wymaganiom 0.
 - h) końcowa ocena roczna wodociągu – wodociąg produkuje wodę dobrą, stan sanitarno-techniczny wodociągu zachowany.
- W roku 2012 zakończyły się prace modernizacyjne studni co wydatnie pozytywnie wpłynęło na jakość produkowanej wody.

12. Wodociąg publiczny Damasławek - wodociąg o wydajności 100-1000m³/dobę.

- a) liczba zaopatrywanej ludności - 2696 ludzi.
- b) ujęcia wody zasilające wodociąg:
 - liczba studni głębinowych 2, eksploatowanych w 2012 r. 2, głębokość nr 1 – 145,0m. i nr 2 – 146,0m
 - lokalizacja ujęć-2 teren SUW.
 - wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodno prawnymi strefy oznakowane i zagospodarowane prawidłowo.

- c) stosowane metody i środki uzdatniania wody- filtracja i napowietrzanie .Do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.
- d) liczba przeprowadzonych kontroli – 1 protokolarna i 2 jakości wody.
- e) stan sanitarno-techniczny obiektu – zachowany.
- f) W roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.
- g) jakość wody: pobrano 4 próbki wody w ramach monitoringu kontrolnego, 1 próbkę wody w ramach monitoringu przeglądowego.
 - liczba wydanych ocen jakości wody – 2 w tym 2 jako przydatne do spożycia przez ludzi.
- h) końcowa ocena roczna wodociągu – wodociąg produkuje wodę dobrą, stan sanitarno - techniczny wodociągu zachowany.

13. Wodociąg publiczny Międzylesie - wodociąg o wydajności 100-1000m³/dobę.

- a) liczba zaopatrywanej ludności- 900 ludzi.
- b) ujęcia wody zasilające wodociąg
 - liczba studni głębinowych 2, eksploatowanych w 2012 r. 2, głębokość nr 1 – 124,0m i nr 2 – 114,0m
 - lokalizacja ujęć-2 na terenie SUW.
 - wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodnoprawnymi strefy oznakowane i zagospodarowane prawidłowo.
- c) stosowane metody i środki uzdatniania wody- filtracja i napowietrzanie .Do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.
- d) liczba przeprowadzonych kontroli – 1 protokolarna i 2 jakości wody.
- e) stan sanitarno-techniczny obiektu – zachowany.
- f) W roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.
- g) jakość wody: pobrano 4 próbki wody w ramach monitoringu kontrolnego, 1 próbkę w ramach monitoringu przeglądowego.
 - liczba wydanych ocen jakości wody – 2 w tym 2 jako przydatne do spożycia przez ludzi.
- h) końcowa ocena roczna wodociągu – stan sanitarny wodociągu zachowany.
Woda dopuszczona do spożycia.

14. Wodociąg publiczny Niemczyn - wodociąg o wydajności 100-1000m³/dobę.

- a) liczba zaopatrywanej ludności- 1035.
- b) ujęcia wody zasilające wodociąg
 - liczba studni głębinowych 2, eksploatowanych w 2012 r. 2, głębokość nr 1 – 137,0m. i nr 2 – 135,0m
 - lokalizacja ujęć-2 na terenie SUW.
 - wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodnoprawnymi strefy oznakowane i zagospodarowane prawidłowo.
- c) stosowane metody i środki uzdatniania wody- filtracja i napowietrzanie .Do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.
- d) liczba przeprowadzonych kontroli – 1 protokolarna i 2 jakości wody.
- e) stan sanitarno-techniczny obiektu – zachowany.
- f) w roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.
- g) jakość wody: pobrano 4 próbki wody w ramach monitoringu kontrolnego,1 próbkę wody

w ramach monitoringu przeglądowego.

- liczba wydanych ocen jakości wody – 2 w tym 2 jako przydatne do spożycia przez ludzi .

h) końcowa ocena roczna wodociągu – stan sanitarny wodociągu zachowany.

Woda dopuszczona do spożycia.

15. Wodociąg publiczny Mieścisko - wodociąg o wydajności 100-1000m³/dobę.

a) liczba zaopatrywanej ludności- 3033.

b) ujęcia wody zasilające wodociąg

- liczba studni głębinowych 1, eksploatowanych w 2012 r. 1, głębokość nr 1 – 137,0m.

- lokalizacja ujęć-1 na terenie SUW.

- wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodno prawnymi strefy oznakowane i zagospodarowane prawidłowo.

c) stosowane metody i środki uzdatniania wody - filtracja i napowietrzanie .

Do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.

d) liczba przeprowadzonych kontroli – 1 protokolarna i 2 jakości wody.

e) stan sanitarno-techniczny obiektu – zachowany.

f) w roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.

g) jakość wody: pobrano 4 próbki wody w ramach monitoringu kontrolnego i 1 próbkę wody w ramach monitoringu przeglądowego.

- liczba wydanych ocen jakości wody – 2 w tym 2 jako przydatne do spożycia przez ludzi.

h) końcowa ocena roczna wodociągu – wodociąg produkuje wodę dobrą, stan sanitarno-techniczny wodociągu zachowany.

16. Wodociąg publiczny Popowo Kościelne - wodociąg o wydajności 100-1000m³/dobę.

a) liczba zaopatrywanej ludności- 2114 ludzi.

b) ujęcia wody zasilające wodociąg

- liczba studni głębinowych 2, eksploatowanych w 2012 r. 2, głębokość nr 1 – 135,0 m.

i nr 2 – 135,5m

- lokalizacja ujęć-2 na terenie SUW.

- wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodnoprawnymi strefy oznakowane i zagospodarowane prawidłowo.

c) stosowane metody i środki uzdatniania wody-filtracja i napowietrzanie .Do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.

d) liczba przeprowadzonych kontroli – 1 protokolarna i 2 jakości wody.

e) stan sanitarno-techniczny obiektu – zachowany.

f) w roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.

g) jakość wody: pobrano 4 próbki wody w ramach monitoringu kontrolnego i 1 próbkę wody w ramach monitoringu przeglądowego.

- liczba wydanych ocen jakości wody – 2 w tym 2 jako przydatne do spożycia przez ludzi.

h) końcowa ocena roczna wodociągu – wodociąg produkuje wodę dobrą, stan sanitarno-techniczny wodociągu zachowany.

17. Wodociąg publiczny Kozielsko - wodociąg o wydajności 100-1000m³/dobę.

a) liczba zaopatrywanej ludności- 616 ludzi.

b) ujęcia wody zasilające wodociąg

- liczba studni głębinowych 2, eksploatowanych w 2012 r. 2, głębokość nr 1 – 125,0m

Nr – 2 – 129,5m

- lokalizacja ujęć-2 na terenie SUW.

- wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodno prawnymi strefy oznakowane i zagospodarowane prawidłowo.

c) stosowane metody i środki uzdatniania wody- filtracja i napowietrzanie.

Do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.

d) liczba przeprowadzonych kontroli – 1 protokolarna i 2 jakości wody.

e) stan sanitarno-techniczny obiektu – zachowany.

f) w roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.

g) jakość wody: pobrano 4 próbki wody w ramach monitoringu kontrolnego, 1 próbkę wody w ramach monitoringu przeglądowego, 1 próba nadzorowa.

- liczba wydanych ocen jakości wody – 2 w tym 2 przydatna do spożycia przez ludzi.

- liczba próbek wody nie odpowiadająca wymaganiom – 0

h) końcowa ocena roczna wodociągu — stan sanitarny wodociągu zachowany.

Woda dopuszczona do spożycia.

18. Wodociąg publiczny Jabłkowo - wodociąg o wydajności 100-1000 m³/dobę.

a) liczba zaopatrywanej ludności- 1025 ludzi.

b) ujęcia wody zasilające wodociąg

- liczba studni głębinowych 1, eksploatowanych w 2012 r. 1, głębokość nr 1 – 148,0m
lokalizacja ujęcia-1 teren SUW.

- wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodnoprawnymi strefy oznakowane i zagospodarowane prawidłowo.

c) stosowane metody i środki uzdatniania wody- filtracja i napowietrzanie.

Do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.

d) liczba przeprowadzonych kontroli – 2 protokolarne i 2 jakości wody.

e) stan sanitarno-techniczny obiektu – zachowany.

f) w roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.

g) jakość wody: pobrano 4 próbki wody w ramach monitoringu kontrolnego, 1 próbkę wody w ramach monitoringu przeglądowego, 2 próbki nadzorowe.

- liczba wydanych ocen jakości wody – 2 woda odpowiada wymogom.

h) końcowa ocena roczna wodociągu – stan sanitarny wodociągu zachowany.

Woda przydatna do spożycia.

19. Wodociąg publiczny Mokronosy - wodociąg o wydajności 100-1000 m³/dobę

a) liczba zaopatrywanej ludności- 650 ludzi.

b) ujęcia wody zasilające wodociąg

- liczba studni 2, eksploatowanych w 2012 r. głębokość 155-156 m.
lokalizacja ujęcia-1 teren SUW.

- wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodnoprawnymi strefy oznakowane i zagospodarowane prawidłowo.

c) stosowane metody i środki uzdatniania wody- filtracja i napowietrzanie.

Do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.

d) liczba przeprowadzonych kontroli – 1 protokolarna i 2 jakości wody.

e) stan sanitarno-techniczny obiektu – zachowany.

- f) w roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.
- g) jakość wody: pobrano 4 próbki wody w ramach monitoringu kontrolnego, 1 próbkę wody w ramach monitoringu przeglądowego, 1 próbkę nadzorową.
 - liczba wydanych ocen jakości wody – 2 woda odpowiada wymogom.
- h) końcowa ocena roczna wodociągu – stan sanitarny wodociągu zachowany.
Woda przydatna do spożycia.

20. Wodociąg publiczny Gołaszewo - wodociąg o wydajności 100-1000 m³/dobę

- a) liczba zaopatrywanej ludności- 543 ludzi.
- b) ujęcia wody zasilające wodociąg
 - liczba studni 1, eksploatowanych w 2012 r. głębokość 131 m.
lokalizacja ujęcia-1 teren SUW.
 - wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodnoprawnymi strefy oznakowane i zagospodarowane prawidłowo.
- c) stosowane metody i środki uzdatniania wody- filtracja i napowietrzanie.
Do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.
- d) liczba przeprowadzonych kontroli – 1 protokolarne i 1 jakości wody.
- e) stan sanitarno-techniczny obiektu – zachowany.
- f) w roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.
- g) jakość wody: pobrano 4 próbki wody w ramach monitoringu kontrolnego, 1 próbkę wody w ramach monitoringu przeglądowego,
 - liczba wydanych ocen jakości wody – 2 woda odpowiada wymogom.
- h) końcowa ocena roczna wodociągu – stan sanitarny wodociągu zachowany.
Woda przydatna do spożycia.

21. Wodociąg publiczny Roszkowo - wodociąg o wydajności 100-1000 m³/dobę

- a) liczba zaopatrywanej ludności- 771 ludzi.
- b) ujęcia wody zasilające wodociąg
 - liczba studni 1, eksploatowanych w 2012 r. głębokość 148 m.
lokalizacja ujęcia-1 teren SUW.
 - wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodnoprawnymi strefy oznakowane i zagospodarowane prawidłowo.
- c) stosowane metody i środki uzdatniania wody- filtracja i napowietrzanie.
Do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.
- d) liczba przeprowadzonych kontroli – 1 protokolarne i 1 jakości wody.
- e) stan sanitarno-techniczny obiektu – zachowany.
- f) w roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.
- g) jakość wody: pobrano 4 próbki wody w ramach monitoringu kontrolnego, 1 próbkę wody w ramach monitoringu przeglądowego,
 - liczba wydanych ocen jakości wody – 1 woda odpowiada wymogom.
- h) końcowa ocena roczna wodociągu – stan sanitarny wodociągu zachowany.
Woda przydatna do spożycia.

22. Wodociąg publiczny Łukowo - wodociąg o wydajności 100-1000 m³/dobę

- a) liczba zaopatrywanej ludności - 610 ludzi.
- b) ujęcia wody zasilające wodociąg
- liczba studni 2, eksploatowanych w 2012 r. głębokość 116-123,5 m.
lokalizacja ujęcia-2 teren SUW.
 - wyznaczono tylko strefy ochrony bezpośredniej zgodnie z pozwoleniami wodnoprawnymi strefy oznakowane i zagospodarowane prawidłowo.
- c) stosowane metody i środki uzdatniania wody- filtracja i napowietrzanie.
Do dezynfekcji wody stosuje się podchloryn sodu. W roku sprawozdawczym nie wprowadzono nowej technologii i nie dokonano modernizacji istniejącej.
- d) liczba przeprowadzonych kontroli – 1 protokolarne i 2 jakości wody.
- e) stan sanitarno-techniczny obiektu – zachowany.
- f) w roku sprawozdawczym nie przeprowadzono remontów i nie wprowadzono nowych technologii.
- g) jakość wody: pobrano 2 próbki wody w ramach monitoringu kontrolnego,
- liczba wydanych ocen jakości wody – 1 woda odpowiada wymogom.
- h) końcowa ocena roczna wodociągu – stan sanitarny wodociągu zachowany.
Woda przydatna do spożycia.

Podsumowanie grupy wodociągów zbiorowego zaopatrzenia w wodę o produkcji 100 - 1000 m³ na dobę

Liczba próbek		Liczba urządzeń dostarczających wodę			Liczba ludności zaopatrywanej w wodę (w tys.)	
		odpowiadających wymaganiom	nie odpowiadająca wymaganiom		odpowiadająca wymaganiom	nie odpowiadającą wymaganiom
zbadanych ogółem	nie odpowiadających		razem	w tym pod wzgl. bakteriologicznym		
111	0	22	0	0	29,3	0,0

PSSE w Wągrowcu nadzorowała także 4 wodociągi o wydajności do 100 m³/dobę w miejscowościach: Rejewiec Poznański w Bazie Paliw nr 4 oraz w Bazie Obozowo-Biwakowej w Rościnnie, ZOZ Poznań Stare Miasto w Rościnnie i wodociąg lokalny parking w miejscowości Skoki. W tych wodociągach woda odpowiadała wymogom.

W roku sprawozdawczym pobrano 4 próbki wody w kierunku Legionellozy analiza nie wykazała przekroczenia normatywów.

3.2. Ocena jakości wody w kąpieliskach:

W roku sprawozdawczym zgłoszono 4 kąpieliska zgodnie z opiniowanymi projektami uchwał Rad Gminy. Wszystkie podmioty starające się o utworzenie kąpielisk posiadały pozwolenia wodno-prawne, profile wody w kąpieliskach oraz pozostałe dane dotyczące planowanego kąpieliska. Wszystkie wnioski zostały rozpatrzone pozytywnie.

3.2.1. Kąpielisko miasto Wągrowiec

- a) kąpielisko położone nad jeziorem Durowskim w Wągrowcu,
- b) teren kąpieliska nie ogrodzony, posiada wyznaczone strefy do kąpieli, strefę do rekreacji i sportów, pomosty, możliwość cumowania sprzętu wodnego, posiada dostęp do punktu czerpania wody z odprowadzeniem ścieków, brak przystosowania dla osób niepełnosprawnych, kosze na śmieci, toalety, przebieralnie. Kąpielisko posiada maszt z flagą WOPR-u, ratowników, wydzielone miejsce do kąpieli dla dzieci. Na terenie kąpieliska znajduje się tablica informacyjna oraz regulamin dla osób kąpiących się i uprawiających sporty wodne.
- c) liczba wykonanych badań próbek wody- 2
- d) liczba wyników badań próbek przekroczonych - 0
- e) przekroczone parametry fizykochemiczne - 0
- f) przekroczone parametry bakteriologiczne - 0
- g) nie wydano orzeczeń o nieprzydatności wody do kąpieli
- h) ocena roczna – analiza wody pozytywna w całym sezonie.

3.2.2. Kąpielisko Kozielsko gmina Damasławek

- a) kąpielisko położone nad jeziorem Stępuchowskim gm. Damasławek,
- b) teren kąpieliska nie ogrodzony, posiada pomosty które wyznaczają strefy do kąpieli, pomosty z możliwością cumowania sprzętu wodnego strefę do rekreacji i sportów. Kąpielisko posiada pełne zaplecze socjalno-sanitarne wyposażone w przebieralnie, toalety i natryski w tym dla niepełnosprawnych, posiada dostęp do punktu czerpania wody z odprowadzeniem do ścieków, kosze na śmieci, teren skanalizowany zaopatrzone w bieżącą wodę. Kąpielisko posiada maszt z flagą WOPR-u, ratowników, wydzielone miejsce do kąpieli dla dzieci. Na terenie kąpieliska znajduje się tablica informacyjna oraz regulamin dla osób kąpiących się i uprawiających sporty wodne.
- c) liczba wykonanych badań próbek wody- 2
- d) liczba wyników badań próbek przekroczonych - 0
- e) przekroczone parametry fizykochemiczne - 0
- f) przekroczone parametry bakteriologiczne - 0
- g) nie wydano orzeczeń o nieprzydatności wody do kąpieli
- h) ocena roczna – analiza wody pozytywna w całym sezonie.

3.2.3. Kąpielisko Kobylec Gm. Wągrowiec

- a) kąpielisko położone nad jeziorem Kobyleckim w Kobylcu,
- b) teren kąpieliska nie ogrodzony, posiada wyznaczone strefy do kąpieli ogrodzone bojami oraz pomost pływający, możliwość cumowania sprzętu wodnego, nie posiada dostępu do

punktu czerpania wody, brak przystosowania dla osób niepełnosprawnych, kosze na śmieci, toalety typu TOY-TOY . Obiekt posiada maszt z flagą WOPR-u, ratowników, wydzielone miejsce do kąpielii oraz miejsce na plaży dla dzieci (plac zabaw). Na terenie kąpieliska znajduje się tablica informacyjna oraz regulamin dla osób kąpiących się i uprawiających sporty wodne.

- c) liczba wykonanych badań próbek wody- 2
- d) liczba wyników badań próbek przekroczonych - 0
- e) przekroczone parametry fizykochemiczne - 0
- f) przekroczone parametry bakteriologiczne - 0
- g) nie wydano orzeczeń o nieprzydatności wody do kąpielii
- h) ocena roczna – analiza wody pozytywna w całym sezonie.

3.2.4. Kąpielisko Kamienica gm. Wągrowiec

- a) kąpielisko położone nad jeziorem Kaliszańskim w Kamienicy,
- b) teren kąpieliska nie ogrodzony, posiada wyznaczone strefy do kąpielii ogrodzone bojami, nie posiada strefy do rekreacji i sportów, posiada dostęp do punktu czerpania wody z odprowadzeniem ścieków, kosze na śmieci, toalety – w tym dla niepełnosprawnych, Kąpielisko posiada maszt z flagą WOPR-u, ratowników, wydzielone miejsce do kąpielii dla dzieci. Na terenie kąpieliska znajduje się tablica informacyjna oraz regulamin dla osób kąpiących się i uprawiających sporty wodne.
- c) liczba wykonanych badań próbek wody- 2
- d) liczba wyników badań próbek przekroczonych - 0
- e) przekroczone parametry fizykochemiczne - 0
- f) przekroczone parametry bakteriologiczne - 0
- g) nie wydano orzeczeń o nieprzydatności wody do kąpielii
- h) ocena roczna – analiza wody pozytywna w całym sezonie.

3.3. Nadzór sanitarny nad zakładami opieki zdrowotnej.

Hospicjum Św. Samarytanina w Wągrowcu

3.3.1. Hospicja stacjonarne – 1 obiekt

NZOZ Hospicjum Miłosiernego Samarytanina w Wągrowcu. W 2012 roku zakończono rozbudowę obiektu. W wyniku tej rozbudowy powiększono hospicjum o 4 sale chorych z łazienkami, punkt pielęgniarski, socjalny, oraz pomieszczenia magazynowe. Przeprowadzono 1 kontrolę.

3.3.2. Przychodnie, ośrodki, poradnie, ambulatoria – ogółem – 25

Na 25 obiektów w roku sprawozdawczym skontrolowano 24 obiekty przeprowadzono 29 kontroli.

3.3.3. Medyczne laboratoria diagnostyczne.

W roku 2012 skontrolowano 4 obiekty, przeprowadzono 4 kontrole, decyzji administracyjnych nie wydawano.

3.3.4. Zakłady rehabilitacji leczniczej

Nadzorem objęto - 3 obiekty. W roku 2012 skontrolowano 3 obiekty. Decyzji administracyjnych nie wydano.

3.3.5. Inne zakłady opieki zdrowotnej

Nadzorem objęto 15 obiektów. W roku 2012 skontrolowano 15 obiektów, decyzji administracyjnych nie wydawano.

3.3.6. Indywidualne praktyki lekarskie

Nadzorem objęto 2, skontrolowano 2 obiekty. Decyzji merytorycznych nie wydano.

3.3.7. Indywidualne specjalistyczne praktyki lekarskie

Objęto nadzorem 50 placówek Stan sanitarno technicznych tych obiektów można ocenić jako dobry.

3.3.8. Indywidualne praktyki lekarzy dentystów

Nadzorem objęto 10 obiektów, które są w dobrym stanie sanitarno technicznym.

3.3.9. Indywidualne specjalistyczne praktyki lekarzy dentystów

Nadzorem objęto 23 obiekty. Stan sanitarno-techniczny dobry.

3.3.10. Indywidualne praktyki pielęgniarek i położnych

Nadzorem objęto 5 obiektów. Stan sanitarno-techniczny dobry.

3.3.11. Inne obiekty świadczące usługi medyczne nie będące ZOZ -ami

Nadzorem objęto 2 obiekty. W roku sprawozdawczym nie kontrolowano.

Ogółem w roku sprawozdawczym w zakładach opieki zdrowotnej, praktykach lekarskich i pielęgniarskich oraz innych obiektach nie będących ZOZ – ami przeprowadzono 113 kontroli, w tym 6 kontroli sprawdzających, wydano 13 merytorycznych decyzji administracyjnych.

3.4. Stan sanitarny obiektów.

3.4.1. Ustępy publiczne

Na terenie działalności PSSE w Wągrowcu znajduje się 3 ustępy publiczne przeprowadzono 6 kontroli. Stan sanitarny zachowany.

3.4.2. Baseny kąpielowe

Na terenie działalności PSSE w Wągrowcu znajduje się 2 baseny kąpielowe kryte, stan sanitarno-techniczny zachowany, .

liczba próbek wody pobranych z basenu do badań bakteriologicznych – 130

liczba przeprowadzonych kontroli – 4 protokolarne i 24 kontrole jakości wody. Stan sanitarno-techniczny zachowany.

3.4.3. Domy Pomocy Społecznej.

- a) Liczba obiektów w ewidencji - 1
- b) Liczba obiektów skontrolowanych 1
- c) Liczba placówek całodobowych 0
- d) Liczba domów dziennego pobytu 1
- e) Liczba przeprowadzonych kontroli ogółem 1
- f) decyzji merytorycznych nie wydawano

Stan sanitarno – techniczny budynków i pomieszczeń zachowany.

3.4.4. Hotele – w ewidencji 2 hotele :

- a) liczba obiektów skontrolowanych –2
- b) liczba przeprowadzonych kontroli –4
- c) decyzji merytorycznych nie wydawano

Hotele zaopatrują się w wodę z wodociągu publicznego Wągrowiec (WP Wągrowiec woda dobra). Odprowadzenie ścieków do sieci kanalizacji miejskiej w Wągrowcu..

Nieczystości stałe gromadzone są w kubłach i wywożone przez specjalistyczne firmy na składowisko odpadów.

Obiekty zaopatrzone w wystarczającą ilość środków czystościowych i dezynfekcyjnych. Obiekty skategoryzowane. Pokoje hotelowe o wysokim standardzie. Stan sanitarny bez uwag, urządzenia sprawne. Hotele można zaliczyć do obiektów wyróżniających się pod względem sanitarno-technicznym .

3.4.5. Motele – w ewidencji 1,

- a) Liczba obiektów skontrolowanych –1
- b) Liczba przeprowadzonych kontroli –2

Motel zaopatruje się w wodę z wodociągu publicznego Kobylec. Odprowadzenie ścieków do sieci kanalizacji miejskiej w Wągrowcu. Nieczystości stałe gromadzone są w kubłach i wywożone przez specjalistyczne firmy na składowisko odpadów.

Pokoje motelowe, każdy z łazienką wyposażoną w prysznic, umywalkę z bieżącą ciepłą i zimną wodą oraz misę ustępową. Urządzenia sanitarne sprawne, stan sanitarny ww. pomieszczeń zachowany. Liczba miejsc noclegowych – 15.

3.4.6. Pola biwakowe –w ewidencji znajdują się –1 pole biwakowe w Wągrowcu

- a) Liczba obiektów skontrolowanych –1
- b) Liczba przeprowadzonych kontroli –1.

Na terenie działalności PSSE w Wągrowcu znajduje się 1 pole biwakowe w Wągrowcu w pobliżu jeziora, teren trawiasty z drzewami iglastymi.

Zaopatrzone w wodę z WP Wągrowiec oraz podłączone do kanalizacji sanitarnej miejskiej.. Nieczystości stałe gromadzone są w kubłach i wywożone przez specjalistyczną firmę na składowisko odpadów.

Stanowiska dla przyczep kempingowych oraz 5 domków wypoczynkowych na 20 miejsc noclegowych wyposażonych w łóżka, szafy na odzież oraz stoły i krzesła.

Stan sanitarny i techniczny ww. pomieszczeń dobry.

Pomieszczenia higieniczne ogólnodostępne odrębne dla kobiet i mężczyzn, wyposażone w misy ustępowe oddzielone kabinami, umywalki i natryski zaopatrzone w bieżącą ciepłą i zimną wodę. Urządzenia higieniczne sprawne zaopatrzone w mydło oraz papier toaletowy. Stan sanitarno – porządkowy zachowany.

Ośrodek Rehabilitacyjny Wielspin w Wągrowcu

3.4.7. Inne obiekty, w których świadczone są usługi hotelarskie – w ewidencji znajduje się 15 obiektów: 9 ośrodków wczasowo-turystycznych i 6 gospodarstw agroturystycznych

Liczba przeprowadzonych kontroli – 20

Wszystkie nadzorowane obiekty były zaopatrzone w wystarczającą ilość środków czystości i dezynfekcyjnych. Stan sanitarny pomieszczeń mieszkalnych, sanitariatów i zaplecza wszystkich obiektów wypoczynkowych – zachowany.

3.4.8. Zakłady fryzjerskie - liczba obiektów w ewidencji 46. Liczba obiektów skontrolowanych 46.

W roku 2012 podobnie jak w 2011 r. stan sanitarno-techniczny zakładów fryzjerskich był dobry, 14 zakładów fryzjerskich w mieście i 3 na terenie wiejskim można zaliczyć do obiektów wyróżniających się pod względem estetyki i wyposażenia. Są to zakłady z pełnym zapleczem socjalnym i pomieszczeniami sanitarnymi.

3.4.9. Zakłady kosmetyczne - liczba obiektów 14, liczba obiektów skontrolowanych 14, liczba przeprowadzonych kontroli 14. Stan sanitarno - higieniczny skontrolowanych zakładów nie budził zastrzeżeń.

3.4.10. Zakłady odnowy biologicznej - liczba obiektów w ewidencji na dzień - 6 w roku sprawozdawczym skontrolowano wszystkie.

a) zaopatrzenie w wodę z wodociągu publicznego, posiada instalację wodociągową z punktami poboru wody ciepłej i zimnej,

b) odprowadzenie nieczystości płynnych do sieci kanalizacji komunalnej, odbiór odpadów komunalnych – umowa w czynszu za lokal, stan sanitarno-higieniczny zakładów bez zastrzeżeń.

3.4.11. Inne zakłady, w których jest świadczona łącznie więcej niż jedna usługa – fryzjerskie, kosmetyczne, odnowy biologicznej, tatuażu. Liczba obiektów 20. Skontrolowanych 20, liczba przeprowadzonych kontroli 20.

Stan sanitarny zakładów nie budził zastrzeżeń, w porównaniu z rokiem 2011 uległ poprawie. Zaobserwowano, że zakłady poprawiają standard i wyposażenie salonów. Nastąpiła też większa dbałość o stan sanitarny i techniczny obiektów.

3.4.12. Dworce autobusowe - nadzorem objęto dworzec autobusowy w Wągrowcu wyposażony w zaplecze sanitarne dla pasażerów i personelu oraz poczekalnię, stan sanitarny dobry.

3.4.13. Dworce i stacje kolejowe - w roku sprawozdawczym kontrolą objęto 3 obiekty. Na terenie działalności PSSE w Wągrowcu znajduje się dworzec kolejowy w Wągrowcu z wydzielonym holem dla pasażerów oraz kasą biletową.

Obiekty infrastruktury kolejowej mieszczą się w starych wyeksploatowanych budynkach, nie modernizowanych i w niewielkim stopniu remontowanych na bieżąco. Często w przypadku złego stanu technicznego wyłącza się z użytkowania obiekty lub ich części (ustępy dla podróżnych, poczekalnie). Na terenie powiatu znajdują się 2 przystanki kolejowe – są to obiekty bez obsady osobowej.

Obiekty infrastruktury kolejowej mieszczą się w starych wyeksploatowanych budynkach, nie modernizowanych i w niewielkim stopniu konserwowanych na bieżąco. Często w przypadku złego stanu technicznego wyłącza się z użytkowania obiekty lub ich części (ustępy dla podróżnych, poczekalnie).

3.4.14. Tereny rekreacyjne -16. Wszystkie 16 skontrolowano. Ogółem przeprowadzono 32 kontrole. W trakcie kontroli zwracano uwagę na wymianę piasku w piaskownicach oraz na stan techniczny huśtawek wraz ze sprzętem służącym do zabaw dla dzieci. Wszystkie skontrolowane tereny rekreacyjne oceniono pozytywnie pod względem techniczno-sanitarnym.

3.4.15. Cmentarze W ewidencji stacji znajdują się 24 cmentarze. W 2012 roku skontrolowano 6. Wszystkie skontrolowane cmentarze były ogrodzone, wyposażone w śmietniki. Administratorzy posiadają umowy na odbiór odpadów komunalnych z firmami posiadającymi wymagane zezwolenia. Skontrolowane cmentarze zaopatrują się w wodę z wodociągów sieciowych. Stan sanitarny obiektów zadowolający.

3.4.16. Zakłady pogrzebowe – Na terenie działania PSSE w Wągrowcu w ewidencji znajdują się 3 zakłady pogrzebowe. Skontrolowano 3 zakłady. Ogółem przeprowadzono 3 kontrole. Decyzji administracyjnych nie wydano.

3.4.17. Inne obiekty użyteczności publicznej - w 2012 roku objęto nadzorem 38 obiektów. 2 wysypiska śmieci ogrodzone, otoczone zielenią z zapleczem socjalnym.

Pozostałe skontrolowane obiekty to targowiska, boiska, domy kultury, oczyszczalnie ścieków, kino, parkingi, hala sportowa stan sanitarno-higieniczny tych obiektów oceniono jako dobry.

3.4.18. Środki transportu. - w roku sprawozdawczym skontrolowano 9 środków transportu. Przeprowadzono 2 kontrole autokarów wycieczkowych. Stan sanitarny dobry.

W związku z kontrolą zakładów pogrzebowych skontrolowano 7 samochodów do przewozu zwłok i szczątków przy okazji kontroli zakładów pogrzebowych. Stan sanitarny pojazdów zadowolający.

4. Higiena Żywności, Żywienia i Przedmiotów Użytku

4.1. Ogólna charakterystyka stanu sanitarnego obiektów żywnościowo-żywnościowych.

Powiatowa Stacja Sanitarno- Epidemiologiczna w Wągrowcu sprawowała nadzór nad 635 obiektami żywnościowo-żywnościowymi, wytwórniami i miejscami obrotu materiałów i wyrobów przeznaczonych do kontaktu z żywnością, zakładami produkcji, konfekcjonowania i obrotu kosmetykami, środkami transportu. Skontrolowano 379 obiektów, co stanowi 59,69% obiektów figurujących w ewidencji.

Przeprowadzono ogółem 615 kontroli sanitarnych w obiektach żywnościowo-żywnościowych, wytwórnich i miejscach obrotu materiałów i wyrobów przeznaczonych do kontaktu z żywnością, zakładach produkcji, konfekcjonowania i obrotu kosmetykami, środkach transportu.

Podstawą bezpieczeństwa produkowanej i wprowadzanej do obrotu żywności jest wdrażanie i stosowanie zasad dobrej praktyki higienicznej (GHP), dobrej praktyki produkcyjnej (GMP) oraz wprowadzanie i utrzymanie systemu HACCP. W nadzorowanych obiektach z każdym rokiem wzrasta odsetek zakładów z wdrożonymi zasadami GHP, GMP i HACCP.

Na koniec roku 2012 stwierdzono: wdrożone zasady GHP/GMP w 616 zakładach wdrożone zasady systemu HACCP w 335 zakładach.

Ogółem wydano 200 decyzji, w tym 78 decyzji zatwierdzających i 96 decyzji płatniczych.

W celu wyegzekwowania poprawy stanu sanitarno - technicznego oraz zapewnienia bezpieczeństwa i właściwej jakości produkowanej lub wprowadzanej do obrotu żywności wydano 26 decyzji administracyjnych nakładających obowiązek usunięcia uchybień w tym 2 zakazem produkcji lub sprzedaży.

1. sklepy - 13 decyzji 1 z zakazem sprzedaży
2. zakłady żywienia zbiorowego otwarte w tym małej gastronomi – 8 decyzji w tym 1 z zakazem produkcji;
3. piekarnie - 1 decyzja;
4. ciastkarnie - 2 decyzje
5. zakłady żywienia zbiorowego zamknięte – 2 decyzje.

Wydano 7 upomnień.

Wydano w ramach postępowania przymusowego w administracji 1 postanowienia o nałożeniu grzywny na sumę 2000zł.

Za stwierdzone w czasie kontroli nieprawidłowości natury sanitarno-porządkowej nałożono 30 mandatów karnych na kwotę 5450 zł.

Ocenę stanu sanitarnego przeprowadzono w 255 obiektach, co stanowi 67,3 % obiektów skontrolowanych. W wyniku przeprowadzonych ocen sanitarnych 11 obiektów uzyskało ocenę niezgodną z wymaganiami, co stanowi 4,3 % obiektów ocenionych.

W roku sprawozdawczym pobrano do badań 134 próbki żywności z czego kwestionowano 1. Pobrano 2 próby materiałów i wyrobów przeznaczonych do kontaktu z żywnością i 3 próby kosmetyków. Próby nie podlegały kwestionowaniu.

W roku sprawozdawczym rozpatrzono 26 interwencji konsumenckich. Zgłaszane zarzuty głównie dotyczyły niewłaściwej jakości środków spożywczych i niehigienicznych warunków produkcji i sprzedaży żywności, braku aktualnych orzeczeń lekarskich do celów sanitarno-epidemiologicznych. W 11 przypadkach zarzuty zgłaszane potwierdziły się.

Zestawienie tabelaryczne stanu sanitarnego obiektów w porównaniu z rokiem 2011

Lp.		Rok 2011	Rok 2012
1.	Liczba obiektów wg ewidencji	710	635
2.	Liczba obiektów skontrolowanych	407	379
3.	Ocenionych na podstawie arkuszy oceny stanu sanitarnego	277	255
4.	W tym niezgodnych	17	11
5.	Liczba przeprowadzonych kontroli i rekontroli	567	615
6.	Liczba decyzji administracyjnych	98	26
7.	Liczba nałożonych mandatów	36	30
8.	Kwota nałożonych mandatów (w zł)	6500	5450
9.	Liczba upomnień	7	2
10.	Liczba postanowień o nałożeniu grzywny	1	0
11.	Kwota nałożonych grzywien (w zł)	2000	0
12.	Liczba wniosków o ukaranie do Sądu Grodzkiego	0	0
13.	Liczba próbek pobranych	134	134
14.	Liczba próbek kwestionowanych	5	1

Stan sanitarny obiektów żywności i żywienia (wyrażony w % obiektów „niezgodnych”) w roku sprawozdawczym w porównaniu z rokiem 2011.

Lp.	Rodzaj obiektów	Rok 2011	Rok 2012
1.	Sklepy spożywcze	12,6 %	8,2%
2.	Zakłady żywienia zbiorowego otwarte (w tym mała gastronomia)	5,5 %	6,0%

4.2. Opis grup obiektów żywnościowo - żywieniowych.

4.2.1. Sklepy spożywcze – ogółem według ewidencji – 302 placówki w tym 12 marketów. W roku sprawozdawczym 25 placówek uległo likwidacji Skontrolowano 170 placówek z czego 97 oceniono zgodnie z obowiązującym arkuszem oceny stanu sanitarnego. W wyniku oceny 8 zakładów uzyskało ocenę niezgodną z obowiązującymi przepisami prawa żywnościowego z uwagi na zatrudnianie osób bez aktualnych orzeczeń lekarskich do celów sanitarno-epidemiologicznych, wprowadzanie do obrotu środków spożywczych po upływie terminu przydatności do spożycia lub daty minimalnej trwałości, niezachowanie higieny przy wprowadzaniu żywności do obrotu. W związku ze stwierdzeniem braku dopływu ciepłej i zimnej wody bieżącej do stanowisk mycia zarówno rąk jak sprzętu i wyposażenia, braku porządku i czystości w sklepie, braku dostępu do skanalizowanej toalety. Wydano 77 decyzji administracyjnych w tym 12 decyzji nakazujących usunięcie uchybień w tym 1 o unieruchomieniu sklepu.

Najczęściej stwierdzane uchybienia:

- brudne ściany i sufity z odpryskami farby, zawilgoczeniami, nieprawidłowe posadzki z ubytkami, trudne do utrzymania w czystości
- niewłaściwie urządzone stanowiska mycia i dezynfekcji sprzętu i wyposażenia
- niewłaściwie urządzone stoiska sprzedaży żywności nieopakowanej (dotyczy to w szczególności pieczywa, narażone na zanieczyszczenie)
- zatrudnianie osób bez aktualnych orzeczeń lekarskich do celów sanitarno-epidemiologicznych
- oferowanie do sprzedaży żywności po upływie terminu przydatności do spożycia lub upływie daty minimalnej trwałości
- brak dopływu ciepłej wody bieżącej do umywalk do mycia rąk
- brak segregacji żywności w urządzeniach chłodniczych
- środki spożywcze nietrwałe (ciasta kremowe, tłuszcze roślinne) przechowywane w temperaturze otoczenia

Osoby winne bieżących zaniedbań sanitarnych ukarano 18 mandatami karnymi na łączną sumę 3100zł.

Złożono 1 zawiadomienie o popełnieniu wykroczenia do Policji w związku ze stwierdzeniem umyślnego usuwania oznakowania-terminu przydatności do spożycia, z opakowania żywności przeznaczonej do sprzedaży.

Ogółem w placówkach przeprowadzono 289 kontroli urzędowych żywności w tym 89 interwencyjnych. Kontrole interwencyjne przeprowadzono w związku z otrzymanymi zgłoszeniami w systemie RASSF, w związku z decyzją GIS dotyczącą wstrzymania wprowadzania do obrotu napojów alkoholowych o zawartości alkoholu powyżej 20% wyprodukowanego w Republice Czeskiej oraz ze złożonymi przez konsumentów zażaleniami dotyczącymi nie zachowania higieny w obrocie żywnością, wprowadzania do obrotu środków spożywczych po upływie terminu przydatności do spożycia lub daty minimalnej trwałości, złą jakość przetworów rybnych oferowanych do sprzedaży.

Ogółem w sklepach spożywczych pobrano 94 próbki środków spożywczych:

- w ramach urzędowej kontroli żywności 46 próbki
- w ramach monitoringu 12 próbek
- w ramach urzędowej kontroli + monitoring 28 próbek

W ramach rezerwy przewidzianej w planie pobierania próbek pobrano: 2 próbki mąki w związku z otrzymanymi zgłoszeniami w systemie RASFF, 5 próbek buraczków zasmażanych i 1 próbkę ryżu w związku z zażaleniami konsumentekimi. W roku sprawozdawczym w czasie przeprowadzanych kontroli zwracano uwagę również na stopień wdrożenia GHP szczególnie w zakresie skutecznej ochrony placówek przed szkodnikami oraz na wdrażanie zasad systemu

HACCP. Stwierdzono, iż znacznie wzrosła liczba placówek z wdrożonym systemem HACCP w stopniu zapewniającym kontrolę najważniejszych zagrożeń bezpieczeństwa wprowadzanej do obrotu żywności. Zwracano również uwagę na sposób usuwania odpadów, usuwania artykułów spożywczych przeterminowanych lub nieprzydatnych do spożycia oraz byłej żywności pochodzenia zwierzęcego kategorii 3. Sklepy wielkopowierzchniowe posiadały wydzielone i wyposażone w odpowiednie pojemniki pomieszczenia na składowanie odpadów i umowy z firmami specjalistycznymi na ich odbiór, potwierdzone stosowną dokumentacją. Natomiast małe sklepy usuwały odpady do śmietników oraz posiadały umowy z firmami specjalistycznymi na odbiór odpadów komunalnych niesegregowanych.

W roku sprawozdawczym w wyniku przeprowadzonych kontroli stwierdzono ogółem, iż 302 placówki posiadały wdrożone zasady GHP/GMP a 211 wdrożone zasady systemu HACCP.

4.2.2. Miejsca obrotu tzw. dopalaczami w roku sprawozdawczym przeprowadzono 2 kontrole dotyczącą m.in. nielegalnego handlu substancjami zastępczymi. W wyniku kontroli nie stwierdzono prowadzenia takiego handlu.

4.2.3. Zakłady żywienia zbiorowego otwarte – ogółem według ewidencji 104 zakłady w tym 94 zakłady małej gastronomii. W roku sprawozdawczym skontrolowano 73 zakłady z czego oceniono zgodnie z obowiązującym arkuszem oceny stanu sanitarnego 50. Najczęściej występujące niezgodności:

- niefunkcjonalność pomieszczeń
- brudne, zawilgocone z odpryskami farby ściany i sufity w pomieszczeniach
- brak orzeczeń lekarskich o stanie zdrowia zatrudnionego personelu
- brak warunków do przechowywania naczyń jednorazowego użytku jak i wielokrotnego użycia (narażone na zanieczyszczenie)
- brak segregacji w urządzeniach chłodniczych (wyroby gotowe przechowywane razem z surowcami)
- zniszczony, wyeksploatowany sprzęt do dezynfekcji naczyń stołowych
- brak dopływu ciepłej wody do stanowisk mycia sprzętu i mycia rąk
- brak prawidłowo urządzonych stanowisk mycia żywności
- zniszczone, skorodowane wnętrza urządzeń chłodniczych
- brak zapisów z zakresu dobrych praktyk higienicznych i produkcyjnych

W związku ze zgłoszonym zażaleniem konsumenckim dotyczącym niewłaściwej jakości podawanych dań (surówek) przeprowadzono 1 kontrolę interwencyjną w zakładzie żywienia zbiorowego otwartego. Zarzuty zgłaszane w zażaleniu nie potwierdziły się, stwierdzono natomiast szereg innych nieprawidłowości. Osobę winną zaniedbań ukarano mandatem karnym. Ponadto w związku z decyzją GIS dotyczącą wstrzymania wprowadzania do obrotu napojów alkoholowych o zawartości alkoholu powyżej 20% wyprodukowanego w Republice Czeskiej zakładach małej gastronomii przeprowadzono 2 kontrole interwencyjne.

Ogółem w zakładach żywienia zbiorowego otwartego przeprowadzono 123 urzędowe kontrole żywności w tym 87 w zakładach małej gastronomii.

W czasie przeprowadzania urzędowych kontroli żywności w zakładach żywienia zbiorowego stosujących tłuszcze smaźalnicze oraz produkty pochodzenia zwierzęcego zwracano szczególną uwagę na ich jakość i pochodzenie, na jakość i warunki przechowywania bezpośrednich, jednorazowych opakowań do żywności. Zwracano także uwagę na prawidłowe postępowanie z odpadami i żywnością o niewłaściwych wymaganiach zdrowotnych, zużytymi tłuszczami smaźalniczymi a w szczególności na właściwe pojemniki, kontenery na odpady, umowy z firmami specjalistycznymi zajmującymi się ich wywozem i utylizacją, prowadzenie przez zakłady zapisów GHP w tym zakresie. Ponadto zwracano

również uwagę na skuteczną ochronę zakładów przed szkodnikami i działania profilaktyczne prowadzone w tym zakresie.

W sezonie letnim w dniach wolnych od pracy i w godzinach popołudniowych przeprowadzano kontrole w zakładach żywienia zbiorowego otwartego w zakresie oceny bieżącego stanu sanitarno-higienicznego placówek. Niezgodności nie stwierdzono.

104 zakłady posiadały wdrożone zasady GHP/GMP oraz 33 zakłady wdrożone zasady systemu HACCP. Ogółem w zakładach żywienia zbiorowego otwartego wydano 42 decyzje administracyjne, w tym 8 nakazujących usunięcie uchybień w celu poprawy stanu zarówno sanitarno-higienicznego jak i technicznego zakładów oraz zapewnienia bezpieczeństwa przygotowywanej i wprowadzanej do obrotu żywności z czego 1 z zakazem produkcji i sprzedaży.

Ponadto w związku z wytycznymi GIS dotyczącymi Zabezpieczenia Sanitarno-Epidemiologicznego oraz odbywającym się Turniejem UEFA EURO 2012 objęto wzmożonym nadzorem stałe zakłady żywienia zbiorowego otwartego, zlokalizowane na szlakach przemieszczania się turystów. W czasie przeprowadzanych kontroli celem zapewnienia bezpieczeństwa zdrowotnego przygotowywanej i wprowadzanej do obrotu żywności, zwracano szczególną uwagę na stan sanitarno-techniczny pomieszczeń jak i zachowanie bieżącej czystości i porządku w zakładach jak i ich otoczeniu, a także na przestrzeganie zasad higieny przez zatrudniony personel. Ogółem w ww. zakresie przeprowadzono 32 urzędowe kontrole żywności.

4.2.4. Wytwórnice lodów – ogółem według ewidencji - 2 zakłady oba skontrolowano i oceniono zgodnie z obowiązującym arkuszem oceny stanu sanitarnego, niezgodności nie stwierdzono, uzyskały ocenę zgodną z wymaganiami obowiązującego prawa żywnościowego. Posiadają wdrożone i utrzymane zasady systemu HACCP.

4.2.5. Automaty do lodów - ogółem według ewidencji – 13 zakładów. W roku sprawozdawczym 2 automaty uległy likwidacji, powstały 3 nowe. Skontrolowano wszystkie zakłady. 11 oceniono na podstawie obowiązujących arkuszy oceny stanu sanitarnego. Wszystkie uzyskały ocenę zgodną z obowiązującymi wymaganiami prawa żywnościowego. W 8 placówkach wdrożono zasady systemu HACCP, natomiast procedury i instrukcje z zakresu GHP/GMP w 13 zakładach. Ogółem przeprowadzono 17 urzędowych kontroli żywności, niezgodności nie stwierdzono. W ramach urzędowej pobrano 3 próbki lodów do badań mikrobiologicznych. Próbkę nie kwestionowano.

4.2.6. Piekarnie - ogółem według ewidencji - 11 zakładów. W roku sprawozdawczym likwidacji uległ 1 zakład. Wszystkie posiadały wdrożone zasady GHP/GMP, a 10 wdrożone zasady systemu HACCP. Większość piekarni to małe zakłady rodzinne o niedużej produkcji, prowadzące sprzedaż głównie na rynek lokalny i rynek powiatów ościennych. Ogółem przeprowadzono 25 urzędowych kontroli żywności. Najczęściej stwierdzane nieprawidłowości to:

- brudne zawilgocone ściany, sufity, z ubytkami, z odpryskami farby
- drzwi w pomieszczeniach produkcyjnych zniszczone, z odpryskami farby, trudne do utrzymania w czystości
- nieprawidłowa wentylacja w pomieszczeniach

W roku sprawozdawczym w czasie przeprowadzanych kontroli zwracano szczególną uwagę na zabezpieczenie obiektów przed dostępem gryzoni i szkodników zbożowo-mącznych. W większości zakłady posiadają umowy ze specjalistycznymi firmami DDD prowadzącymi monitoring i skuteczne działania profilaktyczne. Zwracano również uwagę na stosowane substancje dodatkowe do żywności oraz materiały do pakowania pieczywa i wyrobów

piekarskich (folia, woreczki). Podczas kontroli zakładów zwracano uwagę na stan sanitarno-techniczny i wyposażenie środków transportu. Nieprawidłowości w ww. zakresie nie stwierdzono. Celem poprawy stanu sanitarno-technicznego zakładów oraz bezpieczeństwa produkowanego i wprowadzanego do obrotu pieczywa i wyrobów piekarskich wydano 1 decyzję administracyjną. Zarządzenia decyzji zostały wykonane. Ponadto w związku z prowadzonym dochodzeniem dotyczącym sprzedaży niespożywczej soli wprowadzanej do zakładów przetwórstwa spożywczego w piekarniach przeprowadzono 11 kontroli interwencyjnych, a także 1 w związku ze zgłoszonym zażaleniem konsumentem dotyczącym złego stanu sanitarno-higienicznego pomieszczeń zakładu. Zarzuty zgłaszane w zażaleniu nie potwierdziły się.

4.2.7. Ciastkarnie – ogółem według ewidencji – 14 zakładów. W roku sprawozdawczym skontrolowano i oceniono 14 zgodnie z obowiązującymi arkuszami oceny stanu sanitarnego. W roku sprawozdawczym w pomieszczeniach po byłej piekarni uruchomiono 1 zakład zajmujący się produkcją wyrobów ciastkarskich bez udziału kremu.

Najczęściej stwierdzane nieprawidłowości:

- brudne zawilgocone ściany i sufity, z odpryskami farby
- nieprawidłowo urządzone stanowisko mycia i dezynfekcji jaj
- brak funkcjonalności pomieszczeń

Ogółem 14 zakładów posiada wdrożone procedury i instrukcje z zakresu GHP/GMP, 11 wdrożyło zasady systemu HACCP. Zakłady używają w większości do produkcji, a szczególnie ciast kremowych pasteryzowane masy jajowe, natomiast do wypieku ciast surowe jaja. W czasie przeprowadzanych kontroli zwracano uwagę na posiadaną dokumentację, sposób mycia i dezynfekcji jaj przed wybiciem, posiadane procedury, instrukcje i zapisy, a także na skuteczną ochronę zakładów przed szkodnikami i monitoring w tym zakresie. Zwracano również uwagę na sposób postępowania z odpadami, zużytymi tłuszczami smażalniczymi, właściwe pojemniki, kontenery, umowy z firmami specjalistycznymi zajmującymi się wywozem i utylizacją odpadów, prowadzenie zapisów GHP/GMP. W czasie prowadzonego bieżącego nadzoru zwracano uwagę na stosowane do wyrobów cukierniczych trwałych opakowań (folia) oraz stosowane surowce i warunki ich przechowywania, stosowane substancje dodatkowe. Nieprawidłowości nie stwierdzono.

Kontrolowano również stan sanitarno-techniczny posiadanych środków transportu przeznaczonych do przewozu ciast, wyposażenie w urządzenia zapewniające odpowiednią temperaturę w czasie transportu, sprzęt do monitorowania temperatury oraz zapisy z tych czynności. Większych nieprawidłowości nie stwierdzono.

W roku sprawozdawczym ogółem w zakładach przeprowadzono 25 urzędowych kontroli żywności w tym: 4 interwencyjne w związku z prowadzonym dochodzeniem w sprawie wprowadzania do zakładów przetwórstwa spożywczego kwestionowanego suszu jajecznego oraz 1 po przekazaniu przez PWIS w Poznaniu zażaleniu konsumentem dotyczącym niewłaściwych warunków sanitarno-higienicznych panujących w zakładzie. W wyniku kontroli stwierdzono, iż zarzuty zgłaszane w zażaleniu potwierdziły się częściowo. Właściciela ukarano mandatem karnym w wys. 200,00 zł.

Wydano 2 decyzje administracyjne nakazujące usunięcie uchybień w celu poprawy stanu sanitarno-technicznego zakładu oraz zapewnienia bezpieczeństwa produkowanej i wprowadzanej do obrotu żywności.

W ramach urzędowej kontroli żywności pobrano 12 próbek ciast kremowych do badań mikrobiologicznych. Nieprawidłowości nie stwierdzono.

4.2.8. Zakłady garmażeryjne — ogółem według ewidencji 2 zakłady, które skontrolowano i oceniono zgodnie z obowiązującymi arkuszami oceny stanu sanitarnego. Ocena zgodna z

wymaganiami obowiązujących przepisów prawa żywnościowego. 1 zakład mieści się w adaptowanych, pomieszczeniach. Ogółem przeprowadzono 2 urzędowe kontrole żywności. W czasie prowadzonych kontroli zwrócono uwagę na jakość, rodzaj i pochodzenie wykorzystywanych do produkcji surowców, używane opakowania jednostkowe, sposób oznakowania wyrobów, przestrzeganie instrukcji i procedur z zakresu GHP/GMP, na stan sanitarno-higieniczny i wyposażenie posiadanych środków transportu. Zakłady posiadają wdrożone instrukcje i procedury z zakresu GHP/GMP oraz wdrożone zasady systemu HACCP.

4.2.9. Zakłady przemysłu zbożowo-młynarskiego — ogółem według ewidencji 5 zakładów. W roku sprawozdawczym zgodnie z planem pracy skontrolowano 3, oceniono 2 zgodnie z obowiązującym arkuszem oceny stanu sanitarnego. Zakłady uzyskały ocenę zgodną z wymaganiami obowiązujących przepisów prawa żywnościowego.

Zakłady posiadają wdrożone zasady systemu HACCP oraz system zarządzania jakością. W czasie kontroli zwracano szczególną uwagę na ochronę przed szkodnikami zarówno gryzoniami jak i zbożowo-mącznymi. Kontrolowano również stan sanitarno-higieniczny posiadanych środków transportu przeznaczonych do przewozu mąki i przetworów zbożowo-mącznych. Większych nieprawidłowości w ww. zakresie nie stwierdzono.

W ramach urzędowej kontroli żywności pobrano do badań 3 próbki ziarna zbóż, 2 próbki mąki zgodnie z planem poboru prób. Próbkę odpowiadały obowiązującym wymaganiom zdrowotnym.

Ogółem w zakładach przeprowadzono 5 urzędowych kontroli w tym 3 interwencyjne. 1 kontrola interwencyjna w związku z podejrzeniem zanieczyszczenia mąki szkodnikami zbożowo-mącznymi (rozkruszek). Pobrano do badań laboratoryjnych 3 próby zmiotek, nie podlegały kwestionowaniu. 2 kontrole przeprowadzono w związku z otrzymanymi 3 zgłoszeniami w systemie RASFF dotyczącymi przekroczenia dopuszczalnego limitu ochratoksyny A w produktach przemysłu młynarskiego (mąka żytnia, płatki owsiane błyskawiczne). Przeprowadzone kontrole dotyczyły oceny stanu sanitarno-higienicznego zakładu oraz dokumentacji z zakresu systemu HACCP. W wyniku przeprowadzonych kontroli oraz podjętych przez PPIS dodatkowych działań, został zweryfikowany system HACCP w zakładzie m. in. zwiększono częstotliwość i zakres badań zarówno surowców jak i wyrobów gotowych.

4.2.10. Wytwórnia koncentratów spożywczych – ogółem według ewidencji 1 zakład.

Zakład skontrolowano i oceniono zgodnie z obowiązującym arkuszem oceny stanu sanitarnego. Zakład zgodny z obowiązującymi wymogami. Prowadzi działalność na rynku krajowym i UE. Zakład posiada wdrożone zasady systemu HACCP. Ponadto w czasie kontroli zwrócono uwagę na jakość używanych do produkcji surowców, stosowane opakowania żywności, znakowanie wyrobów oraz stan sanitarno-higieniczny posiadanych środków transportu. Za stwierdzone uchybienia w bieżącym stanie sanitarnym osobę winną ukarano mandatem karnym.

Ogółem przeprowadzono 3 urzędowe kontrole żywności w tym 1 interwencyjną w związku z prowadzonym dochodzeniem dotyczącym sprzedaży niespożywczej soli wprowadzanej do zakładów przetwórstwa spożywczego. Pobrano 2 próbki soli do badań laboratoryjnych, próbki nie podlegały kwestionowaniu.

4.2.11. Inne wytwórnie żywności – ogółem według ewidencji 2 zakłady - gorzelnie w roku sprawozdawczym zakładów nie kontrolowano.

4.2.12. Kioski – ogółem według ewidencji - 9 placówek. W kioskach wprowadzana była do obrotu żywność głównie w opakowaniach jednostkowych. Wszystkie posiadają wdrożone instrukcje i procedury z zakresu GHP oraz 2 zasady systemu HACCP. W roku sprawozdawczym skontrolowano 1 placówkę.

4.2.13. Magazyny hurtowe – ogółem według ewidencji – 20 zakładów, w roku sprawozdawczym, 1 zakład nie podjął działalności. Skontrolowano 18 z czego oceniono. W ramach urzędowej kontroli żywności pobrano 9 próbek środków spożywczych, próbki odpowiadały wymogom zdrowotnym. 20 zakładów posiada wdrożone zasady GHP/GMP, 12 posiada wdrożone zasady systemu HACCP.

Ogółem w magazynach hurtowych przeprowadzono 28 urzędowych kontroli żywności w tym 5 kontroli interwencyjnych. W czasie przeprowadzanych kontroli zwracano uwagę na zapewnienie właściwej ochrony zakładów przed szkodnikami i prowadzone działania w tym zakresie, na sposób postępowania z odpadami, na prowadzone zapisy z zakresu GHP/GMP. 2 kontrole interwencyjne przeprowadzono w związku z prowadzonym dochodzeniem dotyczącym sprzedaży niespożywczej soli wprowadzanej do zakładów przetwórstwa spożywczego. 1 kontrola w związku ze złożonym zażaleniem konsumentkim dotyczącym braku zachowania podstawowych zasad higieny przy wprowadzaniu do obrotu środków spożywczych. Osobę winną zaniedbań natury sanitarnej ukarano mandatem karnym. Ponadto 2 kontrole interwencyjne przeprowadzono w związku z decyzją GIS dotyczącą wstrzymania wprowadzania do obrotu napojów alkoholowych o zaw. alkoholu pow. 20% wyprodukowanego w Republice Czeskiej..

4.2.14. Obiekty ruchome i tymczasowe – ogółem według ewidencji 18 obiektów. Były to: 1 placówka prowadząca handel obwoźny rybami i ich przetworami, okazjonalne punkty sprzedaży żywych ryb, autosklep zajmujący się obwoźną sprzedażą pieczywa, stragany prowadzące sprzedaż środków spożywczych pakowanych, przyczepy gastronomiczne prowadzące sprzedaż kurczaków z różną w handlu obwoźnym, Ogółem przeprowadzono 3 urzędowe kontrole żywności. Nieprawidłowości nie stwierdzono.

4.2.15. Środki transportu - ogółem według ewidencji 23 indywidualne środki transportu żywności należące do firm transportowych lub należące do osób indywidualnych prowadzących działalność gospodarczą.

W roku sprawozdawczym przeprowadzono 5 kontroli środków transportu. Skontrolowane środki transportu przeznaczone, przystosowane do przewozu środków spożywczych luzem jak i opakowanych. Wyposażone w urządzenia i sprzęt zapewniający bezpieczeństwo przewożonej żywności (urządzenia zapewniające odpowiednie warunki chłodnicze, sprzęt do monitorowania temperatury, zabezpieczenie przed zanieczyszczeniem).

Posiadają opracowane procedury i instrukcje z zakresu GHP..

4.2.16. Inne obiekty obrotu żywnością – ogółem według ewidencji – 44 placówki.

Były to stoiska spożywcze na stacjach benzynowych, stoiska sprzedaży środków spożywczych w sklepach wielobranżowych, stoisko środków spożywczych w salonie gier, stoisko spożywcze w markecie AGD, saloniki prasowe wprowadzające do obrotu środki spożywcze trwałe mikrobiologicznie w opakowaniach jednostkowych, suplementy diety, producent i sprzedawca truskawek, producent i sprzedawca warzyw, sklep zabawkowo-sportowy wprowadzający do obrotu suplementy diety i środki specjalnego przeznaczenia żywieniowego.

Na stoiskach spożywczych prowadzono sprzedaż środków spożywczych pakowanych, głównie słodczy, przekąsek typu snack, chipsów, napojów w tym alkoholowych, alkoholu, suplementów diety.

W roku sprawozdawczym skontrolowano 11 placówek, w których przeprowadzono 19 urzędowych kontroli żywności w tym 12 kontroli interwencyjnych. 2 kontrole w związku z otrzymaną decyzją GIS wstrzymującą wprowadzanie do obrotu suplementy diety, 2 kontrole przeprowadzono w związku z decyzją GIS dotyczącą wstrzymania wprowadzania do obrotu napojów alkoholowych o zawartości alkoholu powyżej 20% wyprodukowanego w Republice Czeskiej, 2 kontrole dotyczące m.in. nielegalnego handlu substancjami zastępczymi, 6 kontroli w związku z otrzymanymi powiadomieniami dot. wstrzymania wprowadzania do obrotu suplementów diety.

Większych nieprawidłowości nie stwierdzono..

4.2.17. Zakłady żywienia zbiorowego zamknięte ogółem według ewidencji 52 zakłady.

W roku sprawozdawczym rozpoczął działalność zakład usług cateringowych zajmujący się przygotowywaniem posiłków w kuchniach centralnych, dostarczaniem posiłków w systemie cateringu do placówek przedszkolnych i myciem opakowań transportowych. Likwidacji uległ 1 bufet przy zakładzie pracy. Skontrolowano 47 placówek, przeprowadzono 59 urzędowych kontroli żywności w tym 6 kontroli interwencyjnych w związku z zażaleniami konsumentkami dotyczącymi jakości żywienia, sposobu przewozu i wydawania posiłków, zatrudniania osób bez aktualnych orzeczeń lekarskich, nie przestrzeganiu podstawowych zasad higieny przy przygotowywaniu i wydawaniu posiłków. Zgłaszane zarzuty potwierdziły w 1 przypadku, osobę winną zaniedbań natury sanitarnej ukarano mandatem karnym. Wydano 2 decyzje administracyjne celem poprawy stanu sanitarno-technicznego placówek i bezpieczeństwa produkowanych i wydawanych posiłków.

Najczęściej występujące nieprawidłowości:

- nieprawidłowa funkcjonalność pomieszczeń
- niewystarczająca ilość urządzonych stanowisk produkcyjnych, niezbędnych do zachowania bezpieczeństwa produkowanych i wydawanych posiłków
- brak odpowiednio urządzonej przygotowalni wstępnej surowców
- naczynia stołowe, naczynia i sprzęt produkcyjny przechowywane nieprawidłowo, niezabezpieczone przed zanieczyszczeniem,

a. stołówki w domach wczasowych – ogółem według ewidencji 5 placówek. Wszystkie zakłady skontrolowano i oceniono. W wyniku oceny stanu sanitarnego wszystkie uzyskały ocenę zgodną z obowiązującymi wymogami. Wszystkie placówki posiadają wdrożone procedury i instrukcje z zakresu GHP/GMP a 4 zasady systemu HACCP. Ogółem w placówkach przeprowadzono 5 urzędowych kontroli żywności.

b. bloki żywienia w szpitalach – 1 obiekt, skontrolowany i oceniony zgodnie z obowiązującym arkuszem oceny stanu sanitarnego.

Kuchnia szpitalna prowadzona przez przedsiębiorcę prywatnego. Pomieszczenia kuchni zostały wyremontowane, zmodernizowane i wyposażone w sposób zapewniający spełnienie wymagań obowiązujących przepisów prawa żywnościowego zarówno pod względem sanitarno-technicznym pomieszczeń jak ich funkcjonalności. Zakład uzyskał ocenę sanitarną zgodną z obowiązującymi wymogami, posiada opracowane procedury i instrukcje z zakresu GHP/GMP oraz wdrożone zasady systemu HACCP.

Ogółem w roku sprawozdawczym przeprowadzono 1 urzędową kontrolę żywności.

c. bloki żywienia w domach opieki społecznej - według ewidencji 1 zakład. W roku sprawozdawczym przeprowadzono 1 urzędową kontrolę żywności wraz z oceną sanitarną. W wyniku oceny zakład uzyskał oceną sanitarną zgodną z obowiązującymi wymogami.

W zakładzie prowadzone żywienie w systemie cateringowym. Wydawane posiłki obiadowe dostarczane są z zakładu gastronomicznego, posiadającego wdrożony system HACCP. Dowóz posiłków odbywa się specjalistycznym środkiem transportu w pojemnikach termoizolacyjnych.

d. stołówki szkolne – według ewidencji - 12 placówek. W roku sprawozdawczym w 2 placówkach zrezygnowano z przygotowywania posiłków we własnych stołówkach i wprowadzono żywienie w systemie cateringowym. W roku sprawozdawczym skontrolowano wszystkie placówki, przeprowadzono 13 urzędowych kontroli żywności.

Celem poprawy stanu sanitarno-technicznego oraz zapewnienia bezpieczeństwa przygotowywanych i wydawanych posiłków wydano 1 decyzję nakazującą usunięcie stwierdzonych uchybień. 12 placówek posiada opracowane i wdrożone instrukcje z zakresu GHP/ GMP oraz 9 wdrożone zasady systemu HACPP.

e. stołówki na koloniach, półkoloniach, obozach, zimowiskach ogółem według ewidencji 6 placówek. Skontrolowano i oceniono 1, zakład zgodny z obowiązującymi wymogami obowiązującego prawa żywnościowego.

Wszystkie placówki posiadają wdrożone instrukcje i procedury z zakresu GHP/GMP, 3 posiadają wdrożone zasady systemu HACCP.

f. stołówki w przedszkolach – ogółem według ewidencji 15 placówek.

W roku sprawozdawczym skontrolowano 15. W 3 niepublicznych przedszkolach z uwagi na zbyt szczupłe pomieszczenia zaplecza kuchennego, uniemożliwiające przygotowywanie posiłków na miejscu, żywienie prowadzone w systemie cateringowym. Dostarczane posiłki przygotowywane w zakładach żywienia zbiorowego podlegających urzędowej kontroli organów PIS. Posiłki dowożone specjalistycznymi środkami transportu w specjalnych pojemnikach termoizolacyjnych. Ze względów ekonomicznych w kilku przedszkolach publicznych zrezygnowano z przygotowywania posiłków we własnych stołówkach i skorzystano z usług firmy cateringowej. Ogółem w 7 przedszkolach wprowadzono żywienie w systemie cateringowym. W roku sprawozdawczym ogółem przeprowadzono 23 urzędowe kontrole żywności w tym 3 interwencyjne w związku ze złożonymi zażaleniami konsumenckimi dotyczącymi zatrudniania przy przygotowywaniu posiłków osób bez aktualnych orzeczeń lekarskich, jakości żywienia, sposobu przewozu i wydawania posiłków, nie przestrzeganiu podstawowych zasad higieny przy przygotowywaniu i wydawaniu posiłków. Zgłaszane zarzuty potwierdziły się częściowo w 1 przypadku, wydano stosowne zalecenia, które zostały wykonane.

Wszystkie 15 placówek posiada wdrożone instrukcje i procedury z zakresu GHP/GMP oraz 11 wdrożone zasady systemu HACCP.

Uzyskano znaczną poprawę stanu sanitarno-higienicznego w 1 stołówce przedszkolnej w wyniku przeprowadzonego remontu kapitalnego, wymianę części sprzętu, wyposażenia i urządzeń produkcyjnych.

g. zakłady usług cateringowych - 1 placówka. Zakład zajmuje się przygotowywaniem posiłków - pełnych zestawów żywieniowych w 2 kuchniach centralnych usytuowanych w pomieszczeniach po byłych stołówkach przedszkolnych, dostarczaniem posiłków w termosach i specjalnych pojemnikach termoizolacyjnych specjalistycznym środkiem

transportu do placówek przedszkolnych. Zakład posiada centralną zmywalnię opakowań transportowych.

Pomieszczenia produkcyjne, magazynowe, zmywalnia oraz pomieszczenia socjalno-sanitarne urządzone i wyposażone w niezbędny sprzęt i urządzenia, spełniające wymogi obowiązujących przepisów prawa żywnościowego.

W roku sprawozdawczym ogółem przeprowadzono 5 urzędowych kontroli żywności w tym 3 kontrole interwencyjne w związku ze złożonym zażaleniem konsumentem dotyczącym nieprzestrzegania podstawowych zasad higieny przy przygotowywaniu posiłków, jakości żywienia, zatrudniania osób bez aktualnych orzeczeń lekarskich, sposobu przewożenia i wydawania posiłków. Zgłaszane w zażaleniu zarzuty potwierdziły się częściowo, osobę winną zaniedbań natury sanitarnej ukarano mandatem karnym.

h. inne zakłady żywienia – ogółem 9 placówek. W roku sprawozdawczym skontrolowano wszystkie placówki. Celem poprawy stanu sanitarno-technicznego oraz zapewnienia bezpieczeństwa przygotowywanych i wprowadzanych do obrotu posiłków wydano 1 decyzję. Ogółem przeprowadzono 10 urzędowych kontroli żywności. Wszystkie zakłady posiadały opracowane i wdrożone instrukcje z zakresu GHP/GMP, a 5 zakładów wdrożone zasady systemu HACCP.

W czasie kontroli placówek żywienia zbiorowego zamkniętego zwracano szczególną uwagę na jakość i sposób żywienia dzieci i młodzieży w szkołach, przedszkolach, pacjentów szpitala oraz pensjonariuszy domu opieki społecznej.

Zwracano uwagę na prawidłowe postępowanie z odpadami i żywnością o niewłaściwych wymaganiach zdrowotnych a w szczególności na właściwe pojemniki, kontenery na odpady, umowy z firmami specjalistycznymi zajmującymi się wywozem i utylizacją odpadów, prowadzenie przez zakłady zapisów GHP w tym zakresie.

Ponadto zwracano uwagę na zabezpieczenie zakładów przed dostępem szkodników oraz działania profilaktyczne w wymienionym zakresie.

4.2.18. wytwórnie materiałów i wyrobów przeznaczonych do kontaktu z żywnością – ogółem według ewidencji 2 zakłady. 1 zajmuje się produkcją opakowań jednorazowych z polistyrenu, przeznaczonych do bezpośredniego kontaktu z żywnością oraz folii dla przemysłu spożywczego. Natomiast drugi zajmuje się głównie nadrukiem opakowań przeznaczonych do bezpośredniego kontaktu z żywnością, szczególnie wyrobów mleczarskich. W roku sprawozdawczym 1 zakład skontrolowano i oceniono zgodnie z obowiązującymi arkuszami ocen stanu sanitarnego. Uzyskał ocenę zgodną z obowiązującymi wymogami. Zakład posiada wdrożone procedury i instrukcje z zakresu GHP/GMP.

Do badań laboratoryjnych pobrano 2 próby materiałów i wyrobów przeznaczonych do kontaktu z żywnością, próbki nie podlegały zakwestionowaniu.

4.2.19. miejsca obrotu materiałami i wyrobami przeznaczonymi do kontaktu z żywnością - ogółem według ewidencji 3 zakłady. W roku sprawozdawczym skontrolowano 2 zajmujące się obrotem materiałami i wyrobami przeznaczonymi do kontaktu z żywnością. Były to kontrole interwencyjne przeprowadzone w związku z otrzymanymi powiadomieniami w systemie RASFF dotyczącymi wysokiej migracji ołowiu z obrzeża szklanek.

4.3. Nadzór nad obiektami produkcji, konfekcjonowania i obrotu kosmetykami -

4.3.1. Zakłady produkujące i konfekcjonujące kosmetyki – ogółem według ewidencji 1 zakład. Zakład zajmuje się produkcją jak i również konfekcjonowaniem kosmetyków.

Pomieszczenia zakładu funkcjonalne, właściwie wyposażone, w dobrym stanie sanitarno-technicznym. Zakład sukcesywnie rozbudowywany, modernizowany i dostosowywany do warunków i rodzaju prowadzonej produkcji. Odpady segregowane, przechowywane w zamkniętych wydzielonych segmentach, wywożone przez firmy specjalistyczne.

Ogółem przeprowadzono 1 kontrolę sanitarną w zakładzie, dokonano oceny warunków produkcji, dokumentacji oraz oznakowania opakowań jednostkowych. Zakład uzyskał ocenę zgodną z obowiązującymi wymogami.

4.3.2. Zakłady konfekcjonujące kosmetyki (bez produkcji) – ogółem według ewidencji 1 zakład. Zakład zajmuje się konfekcjonowaniem kosmetyków kolorowych. Pomieszczenia właściwie wyposażone w dobrym stanie sanitarno-technicznym.

Przeprowadzono 1 kontrolę sanitarną, dokonano oceny w zakresie dokumentacji oraz oznakowania opakowań jednostkowych. Zakład uzyskał ocenę zgodną z obowiązującymi wymogami.

4.3.3. Obiekty obrotu kosmetykami – ogółem według ewidencji 6 placówek z czego skontrolowano 2. W roku sprawozdawczym przeprowadzono 4 kontrole sanitarne w obiektach tego typu z czego 3 w związku z otrzymanymi informacjami w ramach Systemu Wczesnego Ostrzegania o Produktach Niebezpiecznych (RAPEX), 1 kontrola związana była z poborem próbek. Pobrano 3 próbki kosmetyków do badań laboratoryjnych. Próbki nie podlegały kwestionowaniu.

4.4. Jakość zdrowotna krajowych środków spożywczych.

W 2012r. pobrano zgodnie z planem 110 próbek środków spożywczych do badań laboratoryjnych. W ramach kontroli urzędowej pobrano 51 próbek środków spożywczych, w ramach monitoringu 13 oraz 46 wspólnych urzędowych z monitoringowymi. Z powyższych prób 57 zbadano pod względem mikrobiologicznym, 53 pod względem chemicznym; prób nie kwestionowano. Część prób pobranych do badań laboratoryjnych została oceniona w kierunku zgodności znakowania z obowiązującymi przepisami prawa. Zakwestionowano 1 próbę. W ramach rezerwy przewidzianej w planie pobierania próbek pobrano 2 próbki soli w związku z „ aferą solną ” oraz 2 próbki naturalnej wody mineralnej, 3 próbki buraczków zasmażanych i 1 próbę ryżu w związku z zażaleniem konsumentów. Prób nie kwestionowano. Ponadto z uwagi na otrzymane 3 powiadomienia alarmowe w sprawie stwierdzenia przekroczenia dopuszczalnego limitu ochratoksyny A w produktach przemysłu młynarskiego, pobrano 5 prób przetworów zbożowo mącznych do badań laboratoryjnych. Wyniki prawidłowe.

Dokonano również poboru 3 prób zmiotek w ww. przedsiębiorstwie w związku z podejrzeniem zanieczyszczenia mąki szkodnikami zbożowo-mącznymi. Prób nie kwestionowano.

Środki spożywcze badano w kierunku: pozostałości pestycydów, zawartości metali szkodliwych dla zdrowia, pozostałości azotanów w warzywach oraz produktach dla dzieci, mykotoksyn, skażenia promieniotwórczego, glutenu w produktach bezglutenowych oraz zawartości substancji dodatkowych takich jak: barwniki, sztuczne substancje słodzące, substancje konserwujące. Jakość zdrowotna zbadanych próbek w zakresie wymienionych parametrów nie budziła zastrzeżeń.

W związku z występującymi nieprawidłowościami w oznakowaniu i reklamie suplementów diety, środków spożywczych specjalnego przeznaczenia żywieniowego oraz środków spożywczych wzbogaconych witaminami, składnikami mineralnymi prowadzono bieżący nadzór w obrocie w tym sprzedaży internetowej oraz dokonywano kontroli prawidłowości

znakowania ww. produktów. Skontrolowano 19 suplementów diety, 24 środki spożywcze specjalnego przeznaczenia żywieniowego i 1 środek spożywczy wzbogacony witaminami lub składnikami mineralnymi. Nieprawidłowości w ww. zakresie nie stwierdzono. Do badań laboratoryjnych pobrano 1 próbę środka spożywczego specjalnego przeznaczenia żywieniowego, próby nie kwestionowano.

W czasie przeprowadzanych kontroli w obiektach żywnościowo-żywnościowych zwracano uwagę na występowanie środków spożywczych zawierających GMO.

W nadzorowanych obiektach żywności zawierającej GMO nie stwierdzono. Nie pobierano również do badań próbek z produktów potencjalnie mogących zawierać GMO.

Podczas kontroli urzędowych w obiektach obrotu prowadzono nadzór nad znakowaniem żywności, ze szczególnym uwzględnieniem oświadczeń żywieniowych i zdrowotnych. Nieprawidłowości w ww. zakresie nie stwierdzono.

Kontrolowano przestrzeganie terminów przydatności do spożycia lub dat minimalnej trwałości. Zwracano uwagę na prawidłowe przechowywanie wyrobów gotowych (temperatura, wilgotność), zabezpieczenie przed zanieczyszczeniem. Najczęściej stwierdzane nieprawidłowości:

- w obrocie artykuły spożywcze po terminie przydatności do spożycia lub upływie daty minimalnej trwałości,
- nieprawidłowo przechowywane środki spożywcze (pieczywo nieopakowane narażone na zanieczyszczenie, środki spożywcze łatwopsujące przechowywane w temperaturze otoczenia)
- brak segregacji żywności w urządzeniach chłodniczych.

W przypadkach stwierdzania w/w zaniedbań wobec osób odpowiedzialnych stosowano mandaty karne.

W ramach Systemu Wczesnego Ostrzegania o Niebezpiecznych Produktach Żywnościowych i Środkach Żywności Zwierząt (RASFF) do Powiatowej Stacji Sanitarno-Epidemiologicznej w Wągrowcu przesłano 20 powiadomień alarmowych, 6 powiadomień informacyjnych i 4 pisma o środkach spożywczych oraz materiałach i wyrobach do kontaktu z żywnością, które nie spełniały wymagań przepisów prawnych stanowiących potencjalne zagrożenie dla zdrowia lub życia konsumentów.

Do najczęściej występujących zagrożeń otrzymywanych w ramach systemu RASFF w 2012 r. należały zanieczyszczenia chemiczne żywności. 10 powiadomień dotyczyło nieautoryzowanego składnika 1,3 dimetyloaminy (DMAA) w suplementach diety pochodzących z USA. Przedmiotem kolejnych 5 powiadomień było stwierdzenie przekroczenia dopuszczalnego limitu ochratoksyny A w produktach spożywczych takich jak: mąka żytnia typ 720, mąka pszenna razowa do wypieku domowego chleba, płatki owsiane błyskawiczne oraz rodzynki. Z przesłanych w ubiegłym roku powiadomień 4 dotyczyły wysokiej migracji substancji chemicznych (ołów, kadm) z obrzeża materiałów i wyrobów przeznaczonych do kontaktu z żywnością (szklanki dekorowane, komplety do soków). Powodem 2 powiadomień było stwierdzenie obecności glutenu w produktach bezglutenowych (mąka kukurydziana), a 1 powiadomienie dotyczyło wykrycia obecności orzechów ziemnych w ciastkach w których nie deklarowano obecności tych orzechów. 1 powiadomienie informacyjne dotyczyło wysokiej zawartości glinu w zupie instant importowanej z Wietnamu. Kolejne powiadomienie dotyczyło stwierdzenia obecności fragmentów szkła w żywności dla dzieci. Przedmiotem 2 powiadomień i przesłanych informacji były zmienione cechy organoleptyczne produktów spożywczych (kasza, dżem, owoce kalifornijskie). Ponadto 1 powiadomienie dotyczyło czajników elektrycznych pochodzących z Chin zakwestionowanych ze względu na to, że w normalnych warunkach użytkowania dochodzi do migracji składników powodujących zmiany organoleptyczne przegotowanej wody. Kolejne przesłane powiadomienie informacyjne dotyczyło stwierdzenia obecności szkodników i ich pozostałości w kaszy jęczmiennej.

W systemie RASFF w ubiegłym roku została przesłana decyzja GIS dotycząca stwierdzenia obecności substancji niedozwolonych (dimetylosildenafil , zafałszowane analogi strukturalne substancji farmaceutycznych o potwierdzonej aktywności farmakologicznej) w suplementach diety oraz pismo GIS dotyczące zatruc metanolem na terenie Republiki Czeskiej.

Na podstawie otrzymywanych pism i powiadomień monitorowano wycofywanie produktów z rynku oraz podejmowano działania wyjaśniające i działania zaradcze stosowne do stwierdzonego stanu faktycznego.

4.5. Nadzór nad przedmiotami użytku – jakość zdrowotna przedmiotów użytku.

Nadzór sanitarny nad materiałami i wyrobami przeznaczonymi do kontaktu z żywnością oraz kosmetykami obejmuje zarówno sanitarno-higieniczne warunki produkcji jak i bezpieczeństwo zdrowotne tych produktów.

W roku sprawozdawczym skontrolowano 1 zakład produkcji i konfekcjonowania kosmetyków, 1 zakład konfekcjonowania kosmetyków oraz 1 zakład produkcji opakowań do żywności. W wyniku przeprowadzonych ocen sanitarnych wszystkie zakłady uzyskały ocenę zgodną z wymaganiami.

W ramach urzędowej kontroli do badań laboratoryjnych pobrano 2 próby materiałów i wyrobów do kontaktu z żywnością oraz 3 próby kosmetyków. Prób nie kwestionowano.

W ramach Systemu Wczesnego Ostrzegania o Produktach Niebezpiecznych (RAPEX) w roku 2012 otrzymano 3 informacje dotyczące kosmetyków uznanych za stwarzające zagrożenie dla zdrowia lub życia konsumentów. W wyniku przeprowadzonych kontroli ww. kosmetyków nie stwierdzono na terenie powiatu wągrowieckiego.

4.6. Ocena sposobu żywienia.

W ramach nadzoru sanitarnego nad sposobem żywienia zwracano szczególną uwagę na żywienie dzieci i młodzieży korzystających z posiłków w szkołach, przedszkolach, na koloniach, obozach, ośrodkach czasowych oraz pacjentów szpitala i pensjonariuszy domu dla osób starszych.

W czasie kontroli zakładów żywienia zbiorowego zamkniętego dokonano 34 oceny jadłospisów dekadowych metodą teoretyczną 3 uznano za nieprawidłowe.

Podczas przeprowadzanych kontroli w placówkach żywienia zbiorowego zamkniętego z osobami odpowiedzialnymi za żywienie dzieci i młodzieży omawiano sposoby prawidłowego żywienia. Udzielano instruktażu na temat układania jadłospisów zgodnie z zasadami racjonalnego żywienia, wykorzystywania dostępności na rynku warzyw i owoców sezonowych, przy trudnościach ekonomicznych, informowano o możliwości skorzystania z pomocy Unii Europejskiej. Zwracano uwagę, aby przy układaniu jadłospisów planowane zestawy posiłków były urozmaicone, o wysokiej wartości energetycznej, podawane atrakcyjnie pod względem organoleptycznym. Ponadto omawiano wpływ prawidłowego żywienia na rozwój psychofizyczny dzieci i młodzieży, efektywność nauczania oraz zachowanie prawidłowego stanu zdrowia. Udzielano informacji na temat możliwości korzystania z dostępnej na rynku literatury zawierającej modelowe racje pokarmowe wraz z całym zestawami posiłków.

4.7. Informacja o współpracy z innymi jednostkami.

W roku 2012 zgodnie z porozumieniem pomiędzy Państwowym Powiatowym Inspektorem Sanitarnym w Wągrowcu i Powiatowym Lekarzem Weterynarii w Wągrowcu o współdziałaniu i współpracy organów Państwowej Inspekcji Sanitarnej i organów Inspekcji Weterynaryjnej, prowadzono wymianę informacji dotyczących m.in. przekazywania zażaleń konsumenckich zgodnie z kompetencjami, oraz przekazywania wyników laboratoryjnych wskazujących na niewłaściwą jakość środków spożywczych pochodzenia zwierzęcego.

W związku z akcją skierowaną przeciwko nielegalnemu handlowi produktami leczniczymi, suplementami diety, substancjami zastępczymi i innymi produktami tego typu w roku 2012 przeprowadzono w placówkach handlowych wspólne kontrole z przedstawicielami Komendy Powiatowej Policji w Wągrowcu.

5. Zapobiegawczy nadzór sanitarny.

5.1. Wydano łącznie 43 postanowienia, w tym:

- uzgodnienia i zaopiniowania projektów miejscowych planów zagospodarowania przestrzennego – 6;
- uzgodnienia decyzji o warunkach zabudowy – 37;

5.2. Wydano 86 opinii sanitarnych, w tym:

- 28 opinii sanitarnych dotyczących opiniowania dokumentacji projektowej;
- 35 opinii co do potrzeby przeprowadzania oceny oddziaływania na środowisko, w tym 11 stwierdzających taką potrzebę i określających zakres raportu o oddziaływaniu na środowisko;
- 11 opinii przed wydaniem decyzji o środowiskowych uwarunkowaniach;
- 38 opinii sanitarnych dotyczących uczestniczenia w odbiorach końcowych obiektów, w tym 24 dotyczące dopuszczenia do użytkowania obiektu budowlanego, zgodnie z art. 56 Prawa Budowlanego i 14 opinii sanitarnych dla pozostałych obiektów (m. in. zakłady fryzjerskie, gabinety kosmetyczne, solaria);
- 7 opinii dotyczących uzgodnienia zakresu i stopnia szczegółowości informacji wymaganych w prognozie oddziaływania na środowisko;

na wnioski inwestorów wydano 2 opinie sanitarne dotyczące obiektów w związku z ubieganiem się o pomoc finansową na realizowane inwestycje, wspomagane przez Agencję Restrukturyzacji i Modernizacji Rolnictwa ze środków Unii Europejskiej.

5.3. Odbiory budowlane:

Przeprowadzono łącznie 38 odbiorów, w tym 24 odbiory końcowe obiektów budowlanych na podstawie art. 56 Prawa Budowlanego.

6. Higiena Pracy:

6.1. Nadzór bieżący nad zakładami pracy.

W roku 2012 objętych nadzorem przez PSSE w Wągrowcu były 262 zakłady pracy, w których zatrudniano 6120 pracowników.

Przeprowadzono 128 kontroli w 93 zakładach. Liczba zatrudnionych w skontrolowanych zakładach wynosiła 3401.

W 32 nadzorowanych zakładach stwierdzono przekroczenia NDS/NDN. W zakładach tych 829 pracowników pracuje w przekroczeniach NDS/NDN czynników szkodliwych dla zdrowia, w tym:

czynniki chemiczne - w 3 zakładach 53 pracowników,
pyły – w 12 zakładach narażonych 170 pracowników,
czynniki fizyczne – hałas – w 34 zakładach narażonych 546 pracowników,
- wibracja miejscowa – w 4 zakładach 49 pracowników
Niezgodne z PN oświetlenie sztuczne - w 9 zakładach – 73 pracowników.

Czynniki chemiczne – w 2 zakładach narażonych 47 pracowników:

Pyły – w 12 zakładach narażonych 170 pracowników:

Czynniki fizyczne – w 31 zakładach narażonych 616 pracowników, w tym:

- hałas – w 34 zakładach narażonych 546 pracowników,
- drgania działające na organizm człowieka przez kończyny górne: w 5 zakładach narażonych 58 pracowników.

6.2. Nadzór nad substancjami i mieszaninami chemicznymi, produktami biobójczymi i prekursorami kat. 2 i 3.

6.2.1. Producenci i wprowadzający do obrotu oraz stosujący w działalności zawodowej substancje i preparaty chemiczne.

W roku 2012 na terenie powiatu wągrowieckiego ogólna liczba podmiotów wprowadzających do obrotu substancje i mieszaniny chemiczne wynosiła – 62, w tym: 2 producentów, 4 dalszych użytkowników - formulatorów stosujących substancje i mieszaniny chemiczne w działalności zawodowej, 56 dystrybutorów, 156 dalszych użytkowników stosujących substancje i mieszaniny chemiczne w działalności zawodowej.

Przeprowadzono 111 kontroli w 62 obiektach, w tym:

- 2 kontrole u producentów substancji chemicznych,
- 28 kontroli u wprowadzających do obrotu substancje i mieszaniny chemiczne (sklepy, hurtownie),
- 10 kontroli u dalszych użytkowników i formulatorów,
- 71 kontroli u stosujących substancje i mieszaniny chemiczne, którzy nie są formulatorami.

Wydano 1 decyzji dotyczących stosowania substancji i mieszanin chemicznych w działalności zawodowej.

6.2.2 Nadzór nad produktami biobójczymi.

W roku 2012 wprowadzało do obrotu produkty biobójcze 50 podmiotów gospodarczych w tym 2 odpowiedzialne za pierwsze wprowadzenie.

W ramach nadzoru nad tymi produktami przeprowadzono 59 kontroli w 19 obiektach, w tym:

- 2 kontrole w 2 obiektach odpowiedzialnych za pierwsze wprowadzenie do obrotu produktów biobójczych,
- 32 kontrole u wprowadzających do obrotu produkty biobójcze (hurtownie, sklepy),
- 25 kontroli u stosujących w działalności zawodowej produkty biobójcze (m.in. środki myjąco-dezynfekujące, dezynfekujące, impregnaty do drewna, impregnaty stosowane w budownictwie, środki owadobójcze, grzybobójcze).

6.2.3. Nadzór nad prekursorami kategorii 2 i 3.

W roku 2012 na terenie powiatu wągrowieckiego 2 podmiot wprowadzały do obrotu prekursorzy narkotyków kategorii 2.

Ogółem przeprowadzono 17 kontroli w ramach nadzoru nad prekursorami kategorii 2 i 3 w 13 obiektach,

w tym: 2 kontrole w 2 obiektach wprowadzającym do obrotu prekursorzy kategorii 2

– uchybień nie stwierdzono,

15 kontroli w 11 zakładach stosujących w działalności zawodowej prekursorzy kategorii 2 i 3

- uchybień nie stwierdzono.

Ogółem 17 zakładów stosuje w działalności zawodowej prekursorzy kat. 2 i 3.

6.3. Nadzór nad czynnikami rakotwórczymi i mutagennymi.

W roku 2012 objętych nadzorem było 28 zakładów, w których występowały czynniki rakotwórcze lub mutagenne.

Przeprowadzono 19 kontroli w zakresie substancji, mieszanin chemicznych, czynników lub procesów technologicznych o działaniu rakotwórczym lub mutagennym w środowisku pracy w 13 zakładach, w 1 zakładzie stwierdzono uchybienia.

W 13 skontrolowanych w roku 2012 zakładach narażonych na czynniki rakotwórcze (kontakt) było 229 pracowników, w tym 9 kobiet i 220 mężczyzn były to:

- a. prace związane z narażeniem na pył drewna twardego (dąb i buk): 72 narażonych, w tym 3 kobiety, 69 mężczyzn w 2 zakładach,
- b. prace związane z narażeniem na azbest: 7 pracowników narażonych (mężczyzn) w 3 zakładach,

6.4. Nadzór nad czynnikami biologicznymi.

W roku 2012 objęto nadzorem 71 zakładów, w których występowały czynniki biologiczne. W ramach oceny warunków pracy i ryzyka zawodowego pracowników narażonych na działanie tych czynników w środowisku pracy przeprowadzono 31 kontroli w 25 zakładach. W skontrolowanych zakładach w roku 2012 narażonych było ogółem 499 pracowników, w tym:

- 410 narażonych na czynniki biologiczne zaklasyfikowane do 2 grupy zagrożenia,
- 89 narażonych na czynniki biologiczne zaklasyfikowane do 3 grupy zagrożenia – hodowla drobiu, leśnicy, usługi leśne, oczyszczalnie ścieków, wysypiska odpadów komunalnych, służba zdrowia.

Pracodawcy zapewniają pracownikom narażonym na działanie czynników biologicznych:

- techniczne środki ochrony – wentylacja mechaniczna, klimatyzacja, ściany, podłogi, okna, drzwi łatwe do utrzymania czystości, rozdział pracy z materiałem skażonym i do pracy czystej, zapewniono warunki do mycia i dezynfekcji rąk, pojemniki z mydłem, płynem dezynfekcyjnym uruchamiane bez kontaktu z dłonią (służba zdrowia, produkcja żywności), pomieszczenia higieniczno-sanitarne, wydzielone pomieszczenie do spożywania posiłków,
- organizacyjne środki ochrony – znaki ostrzegające przed zagrożeniem biologicznym, zapewniono warunki bezpiecznego zbierania i usuwania odpadów z zastosowaniem bezpiecznych i oznakowanych pojemników, opracowano instrukcje mycia i dezynfekcji sprzętu, narzędzi, powierzchni roboczych, pomieszczeń,
- pracownicy przeszkoleni z zakresu bhp i udzielania I pomocy z uwzględnieniem narażenia na czynniki biologiczne,
- środki ochrony indywidualnej – pracownicy wyposażeni w odzież i obuwie robocze, środki ochrony indywidualnej (rękawice, okulary), testy do badań kleszczy pod kątem nosicielstwa boreliozy, aparaty do usuwania kleszczy, repelenty na owady i kleszcze.
- profilaktyczna ochrona zdrowia – pracownicy są poddawani okresowo badaniom profilaktycznym, nie stwierdzano przeciwwskazań do pracy, pracownicy poddawani są szczepieniom ochronnym (wzw B, kleszczowe zapalenie opon mózgowych, grypa).

W ocenie ryzyka zawodowego uwzględniono klasyfikację, wykaz szkodliwych czynników biologicznych, rodzaj, stopień, czas narażenia, potencjalne działanie alergizujące lub toksyczne, informacje dotyczące chorób, które mogą wystąpić w następstwie wykonywanej pracy, prowadzony jest rejestr prac i rejestr pracowników.

Opracowano i zapoznano pracowników z procedurami bezpiecznego postępowania ze szkodliwymi czynnikami biologicznymi – pobieranie, transport, dezynfekcja, bezpieczne usuwanie i postępowanie ze skażonymi odpadami.

Prowadzone są rejestry prac narażających pracowników na działanie szkodliwych czynników biologicznych zaklasyfikowanych do 3 lub 4 grupy zagrożenia i rejestry pracowników narażonych na działanie szkodliwych czynników biologicznych zaklasyfikowanych do grupy 3 lub 4 zagrożenia.

6.5. Choroby zawodowe.

W latach 2006 - 2011 stwierdzono na terenie powiatu wągrowieckiego następujące choroby zawodowe:

2006 r. – 1 decyzja o stwierdzeniu choroby zawodowej poz. 19.6 – przewlekłe choroby układu ruchu wywołane sposobem wykonywania pracy: przewlekłe zapalenie nadkłykcia kości ramiennej (przewlekłe zapalenie nadkłykcia bocznego kości ramiennej prawej).

2007 r. – 2 decyzje o stwierdzeniu choroby zawodowej poz. 15.3 – przewlekłe choroby narządu głosu spowodowane nadmiernym wysiłkiem głosowym trwającym powyżej 15 lat, niedowład mięśni przywodzących i napinających fałdy głosowe z niedomykalnością fonacyjną głośni i trwałą dysfonią , poz. 26.2 – borelioza – drwal (pozyskiwanie drewna, pielęgnacja upraw leśnych).

2008 r. – 4 decyzje o stwierdzeniu choroby zawodowej: poz. 6 – astma oskrzelowa, poz. 15.3 – przewlekłe choroby narządu głosu spowodowane nadmiernym wysiłkiem głosowym trwającym powyżej 15 lat – niedowład mięśni przywodzących i napinających fałdy głosowe z niedomykalnością fonacyjną głośni i trwałą dysfonią – 2 decyzje, poz. 18.1 – alergiczne kontaktowe zapalenie skóry rąk u ślusarza.

2009 r. – 1 decyzja o stwierdzeniu choroby zawodowej poz. 26 – choroba zakaźna - gruźlica naciekowa płuca prawego z odczynem w prawej jamie opłucnowej.

2010 r. - 2 decyzje o stwierdzeniu choroby zawodowej: astma oskrzelowa u piekarza, borelioza u leśnika.

2011 r. – 2 decyzje o stwierdzeniu choroby zawodowej wtórne zmiany przerostowe fałdów głosowych u nauczyciela, borelioza - strażnik straży leśnej – praca na terenach leśnych.

2012 r. – 1 decyzja o stwierdzeniu choroby zawodowej borelioza – pracownik służby leśnej, praca w terenach leśnych.

6.6. Działania w ramach systemu RAPEX.

W ramach działań dotyczących Systemu Wczesnego Ostrzegania o Produktach Niebezpiecznych (RAPEX) odnotowano 1 zgłoszenie dot. kleju „super klej nimbo” pochodzenia chińskiego stwarzającego zagrożenie z uwagi na wysoką zawartość chloroformu.

7. Ocena sytuacji epidemiologicznej.

W roku sprawozdawczym sytuacja epidemiologiczna w zakresie chorób zakaźnych przedstawiała się mniej korzystnie niż do roku 2011.

Nastąpił wzrost zapadalności na: zatrucia pokarmowe wywołane pałeczkami Salmonella, wirusowe zakażenia jelitowe ogółem oraz u dzieci do lat 2, wirusowe zapalenie opon mózgowych i mózgu, krztusiec, płonicę, różyczkę, grypę i podejrzenia grypy oraz chorobę meningokokową w wyniku której nastąpił zgon dziecka .

Odnotowano natomiast spadek zapadalności na takie choroby zakaźne jak : biegunki o prawdopodobnie zakaźnym pochodzeniu u dzieci do lat 2 , wirusowe zapalenie wątroby typu B i C, ospę wietrzną, styczność i narażenie na wściekliznę, świnkę oraz zapalenie opon mózgowych nieokreślone.

Na podobnym poziomie co w roku 2011 utrzymała się zapadalność na boreliozę, oraz biegunki o prawdopodobnie zakaźnym pochodzeniu – ogółem.

7.1. Choroby szerzące się drogą pokarmową.

Jak w latach poprzednich nie zanotowano zachorowań na dur brzuszny, dury rzekome i czerwonkę bakteryjną.

7.1.1. Zatrucia pokarmowe wywołane pałeczkami Salmonella

Nastąpił wzrost zapadalności z 15,99 w roku 2011 do 18,65 w roku 2012. Jest to kolejny rok wzrostu zapadalności po trzech latach z tendencją spadkową. Zarejestrowano w roku sprawozdawczym 12 pojedynczych zachorowań, których czynnikiem etiologicznym były pałeczki Salmonella Enteritidis oraz 1 zachorowanie wywołane pałeczkami Salmonella spp. (nie wykonano typowania). Chorowały głównie dzieci w wieku od 0-4 lat – 8 przypadków, 5 - 9 lat - 3 przypadki, 30-39 lat – 1 przypadek, 40-49 lat – 1 przypadek. Zachorowania wystąpiły w grupie mężczyzn – 8, w grupie kobiet – 5. W większości przypadków źródłem zatrucia prawdopodobnie były spożyte na surowo lub niedogotowane i niedosmażone jajka pochodzące z własnego gospodarstwa lub zakupione w ramach sprzedaży bezpośredniej.

7.1.2. Biegunki dzieci do lat 2

zmalała zapadalność z 4028,69 w roku 2011 do 3783,1 w roku 2012. Spośród 60 przypadków zgłoszonych 43 dzieci było hospitalizowanych. Przebadano bakteriologicznie 26 przypadków, wyniki ujemne, wirusologicznie 17 przypadków. Wykryto w 16 przypadkach-rotawirusy, w 1 przypadku-adenowirusy. Dzieci leczone ambulatoryjnie-17 przypadków, bez badań diagnostycznych.

7.1.3. Nosiciele schorzeń jelitowych

nie zarejestrowano nosicielstwa pałeczek Salmonella typhi, paratyphi oraz pałeczek Shigella. Zarejestrowano w roku sprawozdawczym 5 przypadków nosicielstwa pałeczek Salmonella Enteritidis.

7.1.4. Ogniska zachorowań.

W roku 2012 nie wystąpiły ogniska zbiorowych zatruc pokarmowych oraz ogniska zachorowań inne niż zbiorowe zatrucia pokarmowe

7.2. Choroby w zakresie których prowadzi się szczepienia ochronne w tym objęte programami eliminacji.

7.2.1. Różyczka

był to rok wzrostu współczynnika zapadalności z 5,81 w roku 2011 do 8,61 w roku 2012. Zarejestrowano 6 zachorowań. Chorowało 4 chłopców i 2 dziewczynki. W środowisku wiejskim – 4 osoby, w środowisku miejskim - 2. Czwooro spośród chorych dzieci było wcześniej zaszczepione przeciwko różyczce, otrzymały 1 dawkę szczepionki.

7.2.2. Krztusiec

rok 2012 charakteryzował się znacznym wzrostem zachorowań. Współczynnik zapadalności wzrósł z 1,45 do 27,26. Zarejestrowano 19 przypadków zachorowań, z tego leczono ambulatoryjnie – 14 osób. Hospitalizacji, ze względu na ciężki przebieg wymagało 5 osób. Zachorowało 6 mężczyzn i 13 kobiet. W środowisku wiejskim – 11 zachorowań, miejskim - 8. W 14 przypadkach wykonano pełen cykl szczepień przeciw krztuścowi, co sprawdzono na podstawie kart szczepień. Natomiast w przypadku 5 osób brak dokumentacji z realizacji szczepień na skutek dłuższego upływu lat.

7.2.3. Wirusowe zapalenie wątroby typu B

współczynnik zapadalności zmalał z 14,54 do 5,74. Zarejestrowano 4 przypadki o charakterze przewlekłym. 1 przypadek wystąpił w mieście, 3 przypadki na wiesi. Nie zanotowano zachorowań w grupie wieku od 0-14 lat, przewlekłe zakażenie wystąpiło u 1 mężczyzny i 3 kobiet. Trzy osoby nie były szczepione przeciwko WZW typu B, 1 osoba miała wykonane szczepienia. Wszystkie przypadki potwierdzone badaniami serologicznymi: HBsAg, HBV-DNA. Nie notowano zachorowań jako ekspozycji zawodowej. Zgony nie wystąpiły.

7.2.4. Świnka (nagminne zapalenie przyusznic)

w roku 2012 zapadalność zmalała z 2,9 do 1,43. Zarejestrowano 1 przypadek zachorowania u 19-letniego mężczyzny ze środowiska wiejskiego. Nie był szczepiony przeciwko śwince.

7.2.5. Neuroinfekcje oraz choroby: meningokokowa, pneumokokowa i wywołana przez Hemophilus influenzae

Ogółem zarejestrowano 3 przypadki zapalenia opon mózgowych i 1 przypadek zapalenia mózgu. Współczynnik zapadalności zmalał z 8,73 do 5,74. Zanotowany przypadek zapalenia mózgu wystąpił u 23 letniej kobiety w środowisku wiejskim. Był to przypadek o etiologii wirusowej. Badania serologiczne wykazały przeciwciała HSV-1.

Zarejestrowano także 2 przypadki zapalenia opon mózgowych o etiologii wirusowej nieokreślonej oraz 1 przypadek o etiologii innej i nieokreślonej.

Nie zanotowano przypadków zapalenia opon mózgowych o etiologii bakteryjnej.

Wystąpiło 1 zachorowanie na inwazyjną chorobę meningokokową pod postacią posocznicy. Zachorował chłopiec w dwunastym miesiącu życia w środowisku miejskim. Badania molekularne (PCR) krwi potwierdziły zakażenie Neisserią meningitidis serogrupa C.

7.2.6. Choroby odzwierzęce

Nie wystąpiły w roku 2012 zachorowania na bąblowicę, włośnicę, leptospirozę, listeriozę oraz toksoplazmozę wrodzoną.

7.3. Inne choroby zakaźne:

7.3.1. Wirusowe zapalenia wątroby typu C

zapadalność znacznie spadła z 13,08 w 2011r do 4,3 w roku 2012r. Zarejestrowano 3 przypadki wg definicji z 2009r. i wg definicji z 2005r. Zachorowania te mają charakter przewlekły i dotyczą mężczyzn. Zachorowania wystąpiły w środowisku wiejskim – 2 przypadki, w środowisku miejskim - 1 przypadek. Przypadki potwierdzone badaniami HCV-RNA. Nie wystąpiły zachorowania jako ekspozycja zawodowa. Nie zarejestrowano zgonów.

7.3.2. Ospa wietrzna

w porównaniu z rokiem 2011 zapadalność zmalała z 669,02 do 416,21. Spośród 290 zarejestrowanych przypadków chorowały głównie dzieci w wieku szkolnym i przedszkolnym w środowisku wiejskim. Wzrost zachorowań miał miejsce w II i III kwartale 2012 r.

7.3.3. Borelioza

zarejestrowano 2 przypadki co daje zapadalność 2,87. Zachorowali jeden mężczyzna ze środowiska wiejskiego i jedna kobieta ze środowiska miejskiego. Przypadki te były leczone w warunkach szpitalnych. Kobieta leczona w fazie pierwszej tj. wystąpienia rumienia wędrującego. Mężczyzna z powodu boreliozy przewlekłej- postać stawowa. jest to przypadek narażenia zawodowego (leśniczy). Źródłem zakażenia były ukłucia przez kleszcze w lasach powiatu wągrowieckiego.

7.3.4. Gruźlica

W roku 2009 otrzymano do nadzoru 7 formularzy zgłoszeń gruźlicy płuc i gruźlicy pozapłucnej. Opracowano 7 formularzy wywiadów epidemiologicznych. Przekazano do nadzoru 15 osób z kontaktu z chorymi na gruźlicę.

W roku 2010 otrzymano 2 formularze prątkującej gruźlicy płuc. Opracowano 2 wywiady epidemiologiczne, objęto nadzorem 11 osób z kontaktu z chorymi na gruźlicę.

W roku 2011 otrzymano 6 formularzy z rozpoznaniem gruźlicy płuc objęto nadzorem 44 osoby z kontaktu z chorymi na gruźlicę.

W roku 2012 otrzymano 4 formularze z rozpoznaniem gruźlicy płuc. Objęto nadzorem 41 osób z kontaktu z chorymi na gruźlicę.

7.4. Zatrucia chemicznymi środkami ochrony roślin

W roku sprawozdawczym tego rodzaju zatrucia nie wystąpiły.

7.5. Zapobieganie wściekliznie

Liczba zgłoszonych przypadków styczności i narażenia na wściekliznę – 132, liczba osób, u których podjęto szczepienia przeciwko wściekliznie – 10, liczba dodatnich wyników badań w kierunku wścieklizny- 0.

Liczba zachorowań i współczynniki zapadalności dla poszczególnych chorób zakaźnych w latach 2011-2012

L.p	Kog wg ICD-10	Jednostka chorobowa	2011		2012		
			I. zachorowań	zapadalność	I. zachorowań	zapadalność	
0	1	2					
1	A00	Cholera ^{UE}	-	-	-	-	
2	A01.0	Dur brzuszny ^{UE/PL}	-	-	-	-	
3	A01.1-3	Dury rzekome A,B,C ^{UE/PL}	-	-	-	-	
4	A02.0	Salmonelozy	zatrucia pokarmowe ^{UE}	11	15,99	13	18,65
5	A02.1		posocznica ^{PL}	-	-	-	-
6	A02.2-8		inne zakażenia pozajelitowe ^{PL}	-	-	-	-
7	A03	Czerwonka bakteryjna (szigelozja) ^{UE}	-	-	-	-	
8	A04.0-2	Inne bakteryjne zakażenia jelitowe (ogółem)	wywołane przez <i>E. coli</i> biegunkotwórczą ^{PL/4}	-	-	-	-
9	A04.3		wywołane przez <i>E. coli</i> enterokrwtoczną ^{UE}	-	-	-	-
10	A04.4		wywołane przez <i>E. coli</i> inną i BNO	-	-	-	-
11	A04.5		wywołane przez <i>Campylobacter</i> ^{UE}	-	-	-	-
12	A04.6		wywołane przez <i>Yersinia enterocolitica</i> lub <i>pseudotuberculosis</i> ^{UE}	-	-	-	-
13	A04.7-8		inne określone	1	1,45	-	-
14	A04.9		nie określone	-	-	-	-
15	A04	Inne bakteryjne zakażenia jelitowe u dzieci do lat 2 ⁵	-	-	-	-	
16	A05.0	Inne bakteryjne zatrucia pokarmowe(ogółem)	gronkowcowe	-	-	-	-
17	A05.1		jadem kielbasianym (botulizm) ^{UE/PL}	-	-	-	-
18	A05.2		wywołane przez <i>Cl. perfringens</i>	-	-	-	-
19	A05.3-8		inne określone	-	-	-	-
20	A05.9		nie określone	-	-	-	-
21	A05	Inne bakteryjne zatrucia pokarmowe u dzieci do lat 2 ⁶	-	-	-	-	
22	A07.1	Lamblioza (giardioza) ^{UE}	-	-	1	1,43	
23	A07.2	Kryptosporydioza ^{UE}	-	-	-	-	
24	A08.0	Wirusowe i inne określone zakażenia jelitowe (ogółem)	wywołane przez rotawirusy	17	24,72	23	33,00
25	A08.1		wywołane przez norowirusy	-	-	-	-
26	A08.2-3		inne określone	1	1,45	1	1,43
27	A08.4		nie określone	12	17,45	-	-
28	A08.0-4	Wirusowe zakażenia jelitowe u dzieci do lat 2 ⁷	14	772,62	17	1071,87	
29	A09	Biegunka i zapalenie żołądkowo-jelitowe BNO, o prawdopodobnie zakaźnym pochodzeniu	ogółem	149	216,70	148	212,41
30			w tym u dzieci do lat 2	59	3256,07	43	2711,22
31	A20	Dżuma ^{UE}	-	-	-	-	
32	A21	Tularemia ^{UE}	-	-	-	-	
33	A22	Wąglik ^{UE}	-	-	-	-	
34	A23	Bruceloza: nowe zachorowania ^{UE}	-	-	-	-	

35	A24.0	Nosaczyna ^{PL}	-	-	-	-
36	A27	Leptospiroza ^{UE}	-	-	-	-
37	A28.2	Jersinioza pozajelitowa ^{UE}	-	-	-	-
38	A31	Mikobakteriozy - inne i BNO	-	-	1	1,43
39	A32	Listerioza ^{UE}	-	-	-	-
40	A33-35		ogółem	-	-	-
41	A33	Tężec ^{UE}	noworodków	-	-	-
42	A36	Blonica ^{UE}	-	-	-	-
43	A37	Krztusiec ^{UE}	1	1,45	19	27,26
44	A38	Plonica (szkarlatyna) ^{PL}	16	23,27	41	58,84
45	A39		ogółem	-	-	1
46	A39.0;A39.8	Choroba meningokokowa, inwazyjna ^{UE/PL /8}	zapalenie opon mózgowych i/lub mózgu	-	-	-
47	A39.1-4		posocznica	-	-	1
48	A39.5-9		inna określona i nie określona	-	-	-
49	wym.niżej	Choroba wywołana przez <i>Streptococcus pyogenes</i> , inwazyjna ^{PL 9}	ogółem	4	5,81	1
50	A46		róża	4	5,81	1
51	A48.3		zespół wstrząsu toksycznego	-	-	-
52	B95.0/O85		gorączka pługowa	-	-	-
53	B95.0/(...)		inna określona i nie określona ^{/10}	-	-	-
54	A48.1	Legioneloza	choroba legionistów ^{UE}	-	-	-
55	A48.2		gorączka z Pontiac ^{PL}	-	-	-
56	A69.2	Borelioza z Lyme ^{PL}	2	2,9	2	2,87
57	A70	Ornitozy (zakażenia <i>Chlamydia psittaci</i>)	-	-	-	-
58	A75	Dur wysypkowy	-	-	-	-
59	A78	Gorączka Q ^{UE}	-	-	-	-
60	A77; A79	Gorączka płamista i inne riketsjozy	-	-	-	-
61	A80.1-2,4	Poliomyelitis ^{UE/PL}	wywołane dzikim wirusem	-	-	-
62	A80.0,3-8		wyw. wirusem pochodzenia szczepionkowego	-	-	-
63	—	Ostre porażenia wiotkie u dzieci w wieku 0-14 lat	-	-	-	-
64	A81.0	Encefalopatie gąbczaste	choroba Creutzfeldta-Jakoba (CJD) ^{PL}	1	1,45	-
65	A81.0		wariant choroby Creutzfeldta-Jakoba (vCJD) ^{UE}	-	-	-
66	A81		inne i nie określone	-	-	-
67	A82	Wścieklizna ^{UE}	-	-	-	-
68	Z20.3/Z24.2	Styczność i narażenie na wściekliznę / potrzeba szczepień ^{/11}	12	17,45	10	14,35
69	A84	Kleszczowe zapalenie mózgu ^{PL}	-	-	-	-
70	B00.4	Inne wirusowe zapalenie mózgu	opryszczkowe	-	-	1

71	A81.1;A83;A85;B02.0		inne określone	-	-	-	-
72	A86		nie określone	-	-	-	-
73	—		w innych chorobach objętych MZ-56 ^{/12}	-	-	-	-
74	A87.0	Wirusowe zapalenie opon mózgowych	enterowirusowe	-	-	-	-
75	B00.3		opryszczkowe	-	-	-	-
76	A87.1-9;B02.1		inne określone i nie określone	1	1,45	2	2,87
77	—		w innych chorobach objętych MZ-56 ^{/13}	-	-	-	-
78	A90-1	Gorączka denga (klasyczna lub krwotoczna) ^{PL}		-	-	-	-
79	A92.3	Gorączka zachodniego Nilu ^{UE}		-	-	-	-
80	A95	Żółta gorączka ^{UE}		-	-	-	-
81	A96.2;A98.3-4	Wirusowe gorączki krwotoczne ^{UE}	Ebola, Marburg, Lassa ^{/14}	-	-	-	-
82	A92.0;A96.0-1.8-9;A98.0-2.5-8;A99		inne określone i nie określone ^{/14}	-	-	-	-
83	A98.5	Choroba wywołana przez hantawirusy ^{PL}		-	-	-	-
84	B01	Ospa wietrzna		460	669,02	290	416,21
85	B03	Ospa prawdziwa ^{UE}		-	-	-	-
86	B05	Odra ^{UE}		-	-	-	-
87	B06	Różyczka ^{UE}		4	5,81	6	8,61
88	B08.8	Pryszczycza		-	-	-	-
89	B15	Wirusowe zapalenie wątroby	typu A ^{UE}	1	1,45	-	-
90	B16		typu B - ostre ^{UE}	-	-	-	-
91	B18.0-1		typu B - przewlekłe ^{/15}	10	14,54	4	5,74
92	B17.1; B18.2		typu C: wg definicji przypadku - 2009 r. ^{UE /16,17}	9	13,08	3	4,30
93	B17.1; B18.2		typu C: wg definicji przypadku - 2005 r. ^{UE /15,17}	9	13,08	3	4,30
94	odpowiednio		typu B+C (zakażenie mieszane) ^{/18}	-	-	-	-
95	B17.0.2-8;B18.8-9;B19		inne i nie określone	-	-	-	-
96	B20-B24	AIDS-Zespół nabytego upośledzenia odporności ^{UE/PL}		-	-	-	-
97	Z21	Nowo wykryte zakażenia HIV ^{UE/19}		-	-	1	1,43
98	B26	Świnka (nagminne zapalenie przysusnic) ^{UE}		2	2,90	1	1,43
99	B50-B54	Malaria (zimnica) ^{UE}		-	-	-	-
100	B67	Bąblowica (echinokokoza) ^{UE}		-	-	-	-
101	B69	Wągrzyca (cysticerkoza)		-	-	-	-
102	B75	Włośnica ^{UE}		-	-	-	-
103	wym. niżej	Choroba wywołana przez <i>Streptococcus pneumoniae</i> , inwazyjna ^{UE/20}	ogółem	1	1,45	-	-
104	B95.3/G04.2;G00.1		zapalenie opon mózgowych i/ lub mózgu	1	1,45	-	-
105	A40.3		posocznica	-	-	-	-
106	B95.3/(...)		inna określona i nie określona	-	-	-	-

107	B96.2/D59.3	Zespół hemolityczno-mocznicowy w przebiegu zak. <i>E. coli</i> UE/21		-	-	-	-
108	wym. niżej			ogółem	-	-	-
109	B96.3/G04.2;G00.0	Choroba wywołana przez <i>Haemophilus influenzae</i> , inwazyjna UE/PL 22		zapalenie opon mózgowych i/ lub mózgu	-	-	-
110	A41.3			posocznica	-	-	-
111	B96.3/(...)			inna określona i nie określona	-	-	-
112	G01;G04.2;G05.0;	Bakteryjne zapalenie opon mózgowych i/lub mózgu		w innych chorobach objętych MZ-56 ^{/23}	-	-	-
113	G00.2-8;G04.2			inne określone	-	-	-
114	G00.9;G04.2			inne, nie określone	1	1,45	-
115	G03	Zapalenie opon mózgowych inne i nie określone		3	4,36	1	1,43
116	G04.0,8-9	Zapalenie mózgu inne i nie określone		-	-	-	-
117	J09	Grypa ptaków typu A/H5 lub A/H5N1 u ludzi ^{UE/PL 24}		-	-	-	-
118	J10-J11	Grypa ^{UE/PL}		ogółem	3	4,36	-
119				u dzieci w wieku 0-14 lat	-	-	-
120	P35.0	Wrodzone choroby wirusowe		różyczka wrodzona ^{UE}	-	-	-
121	P35.1-9			inne określone i nie określone	-	-	-
122	P37.1	Inne wrodzone zakażenia i choroby pasożytnicze		toksoplazmoza ^{UE}	-	-	-
123	P37.2			listerioza ^{UE}	-	-	-
124	P37.3-9			inne określone i nie określone	-	-	-
125	U04	SARS-Zespół ostrej niewydolności oddechowej ^{UE/24}		-	-	-	-
126	T60	Zatrucia pestycydami - ostre ²⁵		-	-	-	-
127	T61	Zatrucia naturalnie toksycznymi substancjami spożytymi jako pokarm ²⁵		ryby, skorupiaki i inne produkty morza	-	-	-
128	T62.0			grzyby	-	-	-
129	T62.1-2			jagody i inne części roślin	-	-	-
130	T64	Ostre zatrucia żywnością skażoną biologicznie i/lub chemicznie ²⁵		mikotoksyny	-	-	-
131	—			dioksyny	-	-	-
132	—			polichlorowane bifenyle	-	-	-
133	—			inne określone i nie określone	-	-	-
134	—	Grypa wywołana nowym wirusem A(H1N1) UE/PL		ogółem	-	-	-
135	—			u dzieci w wieku 0-14 lat	-	-	-
136	-	Grypa i podejrzenia grypy (Mz-55)		ogółem	48668	70 782,61	55682
137	-			u dzieci w wieku 0-14 lat	22319	196 331,8	26154
						79 915,60	230 188,34

Uwagi: w wierszach 136 i 137 przedstawiono przypadki ze sprawozdań MZ-55

Do obliczeń wykorzystano: stan ludności na dzień 31.12.2010r. - 68 757

stan ludności na dzień 30.06.2012r. - 69 676

dzieci do lat 2 stan na dzień 31.12.2010r. - 1812

dzieci do lat 2 stan na dzień 30.06.2012r. - 1586

dzieci do lat 14 stan na dzień 31.12.2010r. - 11 368

dzieci do lat 14 stan na dzień 30.06.2012r. - 11 362

7.6. Szczepienia ochronne.

W okresie sprawozdawczym 16 placówek w powiecie wągrowieckim wykonywało szczepienia ochronne.

7.6.1. Szczepienia obowiązkowe:

W roku sprawozdawczym zaszczepiono 98,8 % dzieci i młodzieży zgodnie z programem szczepień ochronnych wskaźnik ten wzrósł z 97,8 w roku 2011. Wysoki wskaźnik zaszczepienia utrzymuje się od kilku lat.

W grupie dzieci niezaszczepionych 25 przebywało długotrwale za granicą. Odroczono 18 dzieci.

W 2012 r. 9 osób uchylało się od szczepień obowiązkowych (podjęto postępowanie administracyjne).

7.6.2. Niepożądane odczyny poszczepienne:

W 2012 roku stwierdzono, 1 niepożądany odczyn poszczepienny po szczepieniu BCG (obrząk ramienny).

7.6.3. Przechowywanie, transport, termin ważności preparatów szczepionkowych:

W roku sprawozdawczym nie stwierdzono nieprawidłowości, w placówkach wykonujących szczepienia ochronne, w przechowywaniu, transporcie, terminie ważności przechowywanych szczepionek.

8. Higiena Dzieci i Młodzieży

8.1. Nadzór nad placówkami nauczania i wychowania

W roku 2012, w ramach nadzoru nad warunkami pobytu dzieci i młodzieży w placówkach nauki i wychowania, skontrolowano ogółem 50 szkół i innych placówek oświatowo-wychowawczych spośród 51 znajdujących się w ewidencji. W tym skontrolowano 14 przedszkoli, 14 szkół podstawowych, 5 gimnazjów, 9 zespołów szkół, 1 uczelnię wyższą oraz 7 innych placówek oświatowo-wychowawczych. W skontrolowanych placówkach łącznie przebywało 11113 dzieci i młodzieży. Ponadto przeprowadzono 44 kontrole turnusów

letniego i zimowego wypoczynku dzieci i młodzieży. W wyniku przeprowadzonych kontroli wydano 6 decyzji administracyjnych.

Szkoła Podstawowa w Pawłowie Żońskim gmina Wągrowiec po modernizacji wrzesień 2012 r.

8.2. Opieka medyczna nad uczniem:

Spośród szkół działających na terenie powiatu wągrowieckiego 11 (5 szkół podstawowych, 3 gimnazja i 3 zespołów szkół) posiada gabinet profilaktyki zdrowotnej i pomocy przedlekarskiej. Uczniowie 2 gimnazjów, w których brak gabinetów korzystają z gabinetów w innych placówkach (w szkołach podstawowych znajdujących się w pobliżu). Pozostałe placówki zapewniają opiekę profilaktyczną w innych pomieszczeniach szkoły.

8.3. Dożywianie dzieci i młodzieży w szkole:

W 2012 r. szkoły na terenie powiatu wągrowieckiego prowadziły dożywianie uczniów w formie obiadów lub II śniadań. Ciepłe posiłki (jedno lub dwudaniowe) wydawano w 21 placówkach, w tym wyłącznie posiłek jednodaniowy – w 6, a skorzystało z nich ogółem 1337 dzieci i młodzieży. 4 szkoły organizowały śniadania dla 136 dzieci. Z posiłków dofinansowanych skorzystało 988 uczniów.

8.4. Ergonomia w szkole:

Ocenę dostosowania mebli edukacyjnych do zasad ergonomii przeprowadzono w roku sprawozdawczym w 6 przedszkolach, 5 szkołach podstawowych, 3 gimnazjach oraz 6 zespołach szkół na terenie powiatu wągrowieckiego. We wszystkich skontrolowanych placówkach zapewniono uczniom możliwość korzystania z mebli dostosowanych do ich wzrostu.

8.5. Kontrola placówek wypoczynku dla dzieci i młodzieży:

W 2012 r. skontrolowano 44 turnusy wypoczynku dzieci i młodzieży, w tym 38 turnusów wypoczynku letniego oraz 6 turnusów wypoczynku zimowego. Na skontrolowanych turnusach wypoczywało łącznie 1274 dzieci i młodzieży (w tym 1094 latem i 180 zimą). Wypoczynek dzieci i młodzieży organizowany był zarówno w miejscu zamieszkania, jaki i formach wyjazdowych. Wypoczynek w miejscu zamieszkania odbywał się w szkołach, świetlicach wiejskich i obiektach sportowo-rekreacyjnych. Formy wyjazdowe wypoczynku organizowane były na bazie obiektów stałych: szkół, ośrodków wczasowych, wypoczynkowych i sportowych.

W wyniku przeprowadzonych kontroli nie stwierdzono naruszenia wymagań higieniczno-sanitarnych w zakresie utrzymania czystości oraz stanu sanitarno-technicznego obiektów. Stan sanitarny bloków żywieniowych również nie budził zastrzeżeń. W trakcie trwania wypoczynku letniego i zimowego nie wpłynęły żadne interwencje, skargi czy wnioski rodziców.

9. Oświata Zdrowotna i Promocja Zdrowia

9.1. Programy krajowe

9.1.1. Krajowy program zwalczania AIDS i zapobiegania zakażeniom HIV:

- a. **Szkolenia dla Młodzieżowych Liderów Zdrowia kontra HIV** odbyły się w marcu i październiku br. W szkoleniach uczestniczyło 40 uczniów z 5 szkół ponadgimnazjalnych. Celem szkoleń było zdobycie przez uczniów wiedzy w zakresie HIV/AIDS oraz ukształtowanie umiejętności niezbędnych do podejmowania racjonalnych decyzji. Program szkolenia obejmował część teoretyczną oraz zajęcia warsztatowe. Po zakończeniu szkolenia uczniowie otrzymali Certyfikaty Młodzieżowego Lidera Zdrowia.
- b. **Konkurs fotograficzny pt. „Młodość – Bezpieczeństwo - HIV”**, skierowany był do uczniów klas I, II i III szkół gimnazjalnych województwa wielkopolskiego. Organizatorem konkursu była Wojewódzka Stacja Sanitarno- Epidemiologiczna w Poznaniu, a na szczeblu powiatowym Powiatowa Stacja Sanitarno- Epidemiologiczna w Wągrowcu. Zadanie konkursowe polegało na wykonaniu przez młodzież tematycznej fotografii. Autorzy fotografii mieli przedstawić bezpieczne zachowania chroniące przed zakażeniem HIV. Do konkursu przystąpiło 5 szkół gimnazjalnych, w etapie szkolnym konkursu wzięło udział 32 uczniów z tych szkół. Komisja konkursowa etapu powiatowego wyłoniła laureatów.
- c. **V edycja konkursu powiatowego na prezentację multimedialną pt. „Młodość kontra HIV”** skierowana była jak co roku do uczniów szkół ponadgimnazjalnych.

Zadanie konkursowe polegało na wykonaniu prezentacji multimedialnej, która miała zachęcić młodych ludzi do zainteresowania się tematyką HIV/AIDS, poprzez zobrazowanie zagadnień z zakresu profilaktyki, a zwłaszcza sposobów zabezpieczenia się przed zakażeniem, unikania ryzykownych zachowań, oraz akceptacji dla osób żyjących z HIV i chorych na AIDS. Do etapu powiatowego zakwalifikowano 10 prac.

d. **Konkurs pod hasłem „Obchody Światowego Dnia AIDS w naszej szkole”**

Konkurs skierowany był do Młodzieżowych Liderów Zdrowia ze szkół ponadgimnazjalnych, a zadanie polegało na opracowaniu scenariusza obchodów Światowego Dnia AIDS w szkole oraz przygotowaniu plakatu zachęcającego rówieśników do uczestniczenia w tych obchodach. W konkursie wzięło udział 13 Młodzieżowych Liderów Zdrowia. Komisja postanowiła przyznać **I miejsce** zarówno za scenariusz i plakat dla Zespołu Szkół Ponadgimnazjalnych Nr 1 w Wągrowcu.

- e. **Powiatowe obchody Światowego Dnia AIDS**, których celem było zwrócenie uwagi na problem HIV/AIDS we współczesnym świecie oraz podsumowanie działań realizowanych w ramach profilaktyki HIV/AIDS w powiecie wągrowieckim w roku 2012; odbyły się 3 grudnia 2012r. w Starostwie Powiatowym w Wągrowcu. Udział wzięli laureaci konkursów „Młodość- Bezpieczeństwo-HIV” i „Młodość kontra HIV” ze szkół gimnazjalnych i ponadgimnazjalnych, dyrektorzy szkół, nauczyciele oraz zaproszeni goście. Podczas konferencji wręczono nagrody laureatom konkursów, oraz obejrzano prezentacje multimedialne laureatów. Starostwo Powiatowe w Wągrowcu objęło patronatem działania z zakresu profilaktyki HIV/AIDS i ufundowało nagrody rzeczowe dla laureatów konkursów „Młodość - Bezpieczeństwo – HIV”, „Młodość kontra HIV” i „Obchody Światowego Dnia AIDS w naszej szkole”.

Obchody Światowego Dnia AIDS w Starostwie Powiatowym
w Wągrowcu w 2012 roku.

9.1.2. Program Ograniczania Zdrowotnych Następstw Palenia Tytoniu w Polsce

- a. **Przedszkolny Program Edukacji Antytytoniowej pt. „Czyste powietrze wokół nas”** realizowano na terenie powiatu wągrowieckiego w 10 placówkach (w 9

przedszkolach i 1 oddziale przedszkolnym). Podstawowym celem Programu jest zwiększenie umiejętności dzieci w zakresie radzenia sobie w sytuacjach, gdy przebywają w zadymionych pomieszczeniach lub, gdy dorośli palą przy nich tytoń, a także wzrost kompetencji rodziców w zakresie ochrony dzieci przed ekspozycją na dym tytoniowy. Program skierowany był do dzieci 5-6- letnich i objął zasięgiem 526 przedszkolaków. Pracownicy OZ i PZ przeprowadzili narady dotyczących realizacji Programu, zorganizowano również 2 szkolenia skierowane do realizatorów programu w placówkach, które po raz pierwszy przystąpiły do jego realizacji. Placówkom, które uczestniczyły w kolejnych edycjach programu udzielono poradnictwa metodycznego oraz udzielono indywidualnego instruktażu koordynatorom. Pracownicy OZ i PZ przeprowadzili 10 dystrybucji materiałów, rozdysponowano łącznie 12 plakatów, 2 Broszury dla Nauczyciela, 504 kolorowanki.

OZ i PZ PSSE w Wągrowcu była współorganizatorem festynu, który odbył się 16 czerwca w Przedszkolu nr 1 w Wągrowcu. W ramach realizacji programu „Czyste Powietrze Wokół Nas”. Pracownicy OZ i PZ zorganizowali stoisko z materiałami edukacyjnymi. Podczas festynu odbyły się gry i zabawy z udziałem przedszkolaków i ich rodziców. Pracownicy OZ i PZ podsumowali realizację programu i przekazali nagrody rzeczowe ufundowane przez Starostwo Powiatowe w Wągrowcu. W Festynie wzięło udział około 110 osób.

b. **Program Edukacji Antytytoniowej „Nie pal przy mnie, proszę”.**

Program skierowany był do uczniów klas I-III szkoły podstawowej, w powiecie wągrowieckim realizowany był w 16 placówkach. Program ma charakter profilaktyczny, a jego celem jest zmniejszenie narażenia dzieci na bierne palenie tytoniu, poprzez wykształcenie świadomej umiejętności radzenia sobie w sytuacjach, w których inne osoby palą przy nich papierosy. Program umożliwia realizację zajęć różnymi metodami aktywizującymi dostosowanymi do możliwości rozwojowych dzieci. Edukacją objęto 590 dzieci z klas I - III szkół podstawowych, rozdysponowano 10 plakatów, 7 Broszur dla Nauczyciela oraz 50 ulotek.

Pracownicy OZ i PZ zorganizowali i przeprowadzili konkurs plastyczny o zasięgu powiatowym dla szkół realizujących program pt. „Nie pal przy mnie, proszę”. Celem konkursu było uświadomienie dzieciom, że palenie tytoniu jest szkodliwe dla zdrowia oraz wykształcenie u nich umiejętności radzenia sobie w sytuacji, gdy inni przy nich palą. Zadanie konkursowe polegało na przygotowaniu zawieszki na drzwi o tematyce antynikotynowej, sugerującej zakaz palenia papierosów w obecności dzieci. Konkurs składał się z etapu szkolnego i powiatowego, w etapie szkolnym udział wzięło 173 uczniów z 9 szkół podstawowych, co stanowi 90 % szkół realizujących program. Na etap powiatowy nadesłano 29 prac. Komisja konkursowa wyłoniła trzech laureatów. Uroczyste podsumowanie konkursu oraz wystawa prac konkursowych odbyło się 31 maja w Światowym Dniu bez Tytoniu na konferencji prezentującej działania podejmowane w powiecie w zakresie przeciwdziałania palenia tytoniu. Starostwo Powiatowe w Wągrowcu objęło patronat nad działaniami z tego zakresu i ufundowało nagrody rzeczowe dla laureatów konkursu.

Zdaniem realizatorów szkolnych dzięki realizacji programu wzrosła u dzieci świadomość na temat biernego palenia oraz radzenia sobie w sytuacjach gdy inni przy nich palą.

c. **Program Profilaktyki Palenia Tytoniu „Znajdź Właściwe Rozwiązanie”.**

Program skierowany był do uczniów klas V i VI szkół podstawowych oraz klas I - III szkół gimnazjalnych w powiecie wągrowieckim realizowany był w 20 placówkach: Program o charakterze profilaktycznym a jego celem było zapobieganie paleniu

tytoniu wśród młodzieży szkolnej, poprzez zwiększenie wiedzy w zakresie szkodliwości dymu tytoniowego oraz kształtowanie umiejętności dbania o zdrowie własne i swoich bliskich. Program umożliwił realizację zajęć różnymi metodami aktywizującymi dostosowanymi do możliwości intelektualnych oraz umiejętności uczniów. Edukacją objęto 1025 uczniów w tym 453 ze szkół podstawowych i 572 uczniów ze szkół gimnazjalnych. Odbyła się dodatkowa dystrybucja materiałów do Programu rozdysponowano 10 plakatów, 3 Broszury dla Nauczyciela oraz 30 ulotek.

Pracownicy OZ i PZ zorganizowali i przeprowadzili konkurs na prezentację multimedialną o zasięgu powiatowym dla szkół realizujących program pt. „Znajdź właściwe rozwiązanie”. Celem konkursu było kształtowanie postaw i zachowań antytytoniowych wśród młodzieży oraz rozwinięcie umiejętności określania korzyści przebywania w środowisku wolnym od dymu tytoniowego. Zadanie konkursowe polegało na przygotowaniu prezentacji multimedialnej dotyczącej zapobiegania paleniu tytoniu wśród rówieśników przy wykorzystaniu różnych technik perswazji, stylu, dziedzin wiedzy. W prezentacji mogły znaleźć się informacje na temat szkodliwości palenia (nie tylko aspekty zdrowotne), argumenty ukazujące pozytywne aspekty niepalenia oraz inne treści. W konkursie w etapie szkolnym udział wzięło 100 uczniów z 10 szkół co stanowi 50% szkół realizujących program. Na etap powiatowy konkursu nadesłano 10 prac, komisja konkursowa wyłoniła laureatów i przyznała wyróżnienia. Uroczyste podsumowanie konkursu oraz pokaz prac konkursowych odbyło się 31 maja w Światowym Dniu bez Tytoniu na konferencji prezentującej działania podejmowane w powiecie w zakresie przeciwdziałania palenia tytoniu. Starostwo Powiatowe w Wągrowcu objęło patronat nad działaniami z tego zakresu i ufundowało nagrody rzeczowe dla laureatów konkursu.

Zdaniem realizatorów szkolnych program przyczynił się do integracji uczniów, którzy wspólnie rozwiązywali problemy oraz wzmocnił u nich poczucie własnej wartości.

- d. **Szkolenie „ Młodość bez papierosa”** odbyło się 1 lutego w Młodzieżowym Ośrodku Socjoterapii w Gołańczy. Składało się z zajęć integracyjnych, części teoretycznej, która dotyczyła m.in. historii palenia tytoniu, składu dymu tytoniowego, chorób spowodowanych paleniem, palenia biernego, palenia wśród młodzieży, a także z warsztatów, w trakcie których młodzież zastanawiała się nad przyczynami rozpoczynania palenia, konsekwencjami uzależnienia od nikotyny. Celem zajęć warsztatowych było również promowanie zasad odpowiedzialności za zdrowie własne i innych. W szkoleniu wzięło udział 19 uczniów klasy I gimnazjum, z czego większość przyznała, iż ma problem z paleniem papierosów. Podczas zajęć wychowankowie MOS wypełniali ankiety, sprawdzające poziom wiedzy na temat szkodliwości palenia tytoniu, rozwiązywali krzyżówki i rysowali plakaty. Z analizy ankiet, po przeprowadzonym szkoleniu, wynika iż wzrósł poziom wiedzy na temat szkodliwości palenia tytoniu
- e. **Konkurs pt. „Palić, nie palić- oto jest pytanie** skierowany był do uczniów klas V szkół podstawowych. Celem konkursu było ukształtowanie postaw i zachowań prozdrowotnych wśród uczniów szkół podstawowych, jak również rozwijanie umiejętności wpływania na zachowania przeciwytoniowe innych osób. Zadanie konkursowe polegało na wykonaniu pracy techniką kolażu. Uczniowie za pomocą tej techniki mieli możliwość przedstawienia zagrożeń i skutków zdrowotnych dla osób będących biernymi palaczami. Do konkursu przystąpiło 10 szkół podstawowych w etapie szkolnym wzięło udział 269 uczniów klas V, na etap powiatowy konkursu przesłano 14 prac. Uroczyste podsumowanie etapu powiatowego konkursu odbyło się 31 maja w Światowy Dzień bez Tytoniu w Miejskim Ośrodku Informacji

Europejskiej w Wągrowcu, na konferencji prezentującej działania podejmowane w powiecie w zakresie przeciwdziałania paleniu tytoniu.

- f. **Obchody Światowego Dnia bez Tytoniu** polegały na zorganizowaniu konferencji podsumowującej przedsięwzięcia podejmowane w ramach profilaktyki antynikotynowej w naszym powiecie. W konferencji, która odbyła się 31 maja, udział wzięli: p. Andrzej Sebastyański- sekretarz powiatu, p. Paweł Gilewski PPIS w Wągrowcu, p. Barbara Linetty Kierownik Biura Spraw Obywatelskich i Zdrowia Starostwa Powiatowego, dyrektorzy, nauczyciele, rodzice oraz uczestnicy konkursów. Podczas uroczystości, która odbyła się w Miejskim Ośrodku Informacji Europejskiej nagrodzono laureatów konkursów dotyczących profilaktyki palenia tytoniu nagrodami ufundowanymi przez Starostwo Powiatowe w Wągrowcu. Odbyła się również wystawa zawieszek laureatów konkursu „Nie pal przy mnie, proszę”, prac konkursowych, które zwyciężyły w konkursie „Palić, nie palić – oto jest pytanie” oraz pokazano prezentacje I, II i III miejsca konkursu „Znajdź właściwe rozwiązanie”. Na stronie internetowej PSSE w Wągrowcu i Starostwa Powiatowego w Wągrowcu został umieszczony artykuł na temat obchodów Światowego Dnia bez Tytoniu.

Konferencja w ramach Światowego Dnia bez Tytoniu w 2012 r.

- g. **Konkursy wiedzy u uczestników wypoczynku letniego**
- Konkurs wiedzy, który odbył się w Bazie Obozowo-Biwakowej w Rościnnie. Zgłosiło się 28 uczestników obozu, którzy byli uczniami gimnazjów. Finał odbył się 11 lipca, komisja konkursowa wyłoniła laureatów. Uczestnicy obozu wysłuchali pogadanki na temat szkodliwości palenia tytoniu, którą przygotował pracownik PSSE w Wągrowcu oraz obejrzeli prezentację multimedialną, która zdobyła I miejsce w konkursie „Znajdź właściwe rozwiązanie”.
- Konkurs plastyczny w ramach akcji letniej odbył się w Ośrodku Agroturystycznym „Walentynówka” w Bliżycach. Udział wzięło 24 uczestników, rozstrzygnięcie odbyło się 25 lipca br. komisja konkursowa wyłoniła laureatów.
- h. **Projekt Odświeżamy nasze miasta „TOB3CIT”** realizowany będzie przez 2 lata do 30.09.2013 r., a podjęte działania finansowane będą przez Międzynarodową Unię ds. Walki z Gruźlicą i Chorobami Płuc we współpracy ze Światową Fundacją ds. Walki z Chorobami Płuc. Obie te organizacje zrzeszone są w ramach Inicjatywy Michaela

Bloomberga, burmistrza Nowego Jorku. Celem Projektu jest zwiększenie wiedzy i świadomości społecznej mieszkańców Polski na temat szkodliwości palenia tytoniu i zagrożeń związanych z działaniem dymu tytoniowego oraz wiedzy na temat obowiązujących przepisów prawnych. Projekt skierowany jest do osób dorosłych.

PPIS w Wągrowcu zorganizował spotkania z Burmistrzem Miasta Wągrowca i Komendantem Powiatowym Policji w Wągrowcu w celu zawiązania koalicji lokalnej i podpisania porozumień dotyczących Projektu. Zawarte porozumienia zobowiązują Koalicjantów projektu do współpracy i wsparcia Państwowego Powiatowego Inspektora Sanitarnego w zakresie działań związanych z osiągnięciem celu projektu czyli poprawy egzekwowania i przestrzegania postanowień ustawy z dnia 9 listopada 1995 r. o ochronie zdrowia przed następstwami używania tytoniu i wyrobów tytoniowych (Dz. U. 1996, Nr 10, poz. 55 z późn zm.).

Projekt w powiecie wągrowieckim realizowany był w formie następujących przedsięwzięć:

- W dniach 16 i 17 czerwca br. Pracownicy OZ i PZ przeprowadzili Kampanię dotyczącą Projektu „Odświeżamy nasze miasta.TOB3CIT (Tobacco Free Cities)”, podczas Powiatowych Dni Zdrowia zorganizowanych przez Starostwo Powiatowe w Wągrowcu. 16 czerwca pracownicy OZ i PZ wykonywali badania poziomu tlenu węgla w wydychanym powietrzu, oraz udzielali porad dotyczących korzyści wynikających z niepalenia tytoniu. 17 czerwca, pracownicy OZ i PZ zorganizowali podczas Festynu Rodzinnego punkt informacyjno – edukacyjny. Punkt chętnie odwiedzały całe rodziny, które miały możliwość wzięcia udziału w konkursach na temat szkodliwości palenia tytoniu, była też możliwość skorzystania z badania poziomu tlenu węgla w wydychanym powietrzu. Z badań i porad w ciągu trwania dwudniowej kampanii skorzystało ok. 100 osób.

- 6 października pracownicy OZ i PZ przeprowadzili ponownie akcję informacyjno-edukacyjną połączoną z bezpłatnymi badaniami poziomu tlenu węgla w wydychanym powietrzu, udzielali również porad dotyczących korzyści wynikających z niepalenia tytoniu. Z możliwości badania poziomu tlenu węgla w wydychanym powietrzu i porad skorzystało ok. 30 osób.

- Szkolenia dla pracowników z zakładów pracy

Nawiązano współpracę z dyrekcją oraz pracownikami do spraw BHP dwóch zakładów pracy z terenu powiatu wągrowieckiego z których 61 pracowników skorzystało ze szkolenia na temat szkodliwości palenia tytoniu. Przygotowano prezentację multimedialną oraz stoisko informujące - edukacyjne, zachęcano do wykonania testu uzależnienia od nikotyny.

Badania poziomu tlenu węgla w wydychanym powietrzu w ramach Projektu „Odświeżamy nasze miasta. TOB3CIT”

- i. **Obchody Światowego Dnia Rzucania Palenia** w naszym powiecie polegały na przeprowadzeniu akcji zdrowotnej dla młodzieży z Zespołu Szkół Ponadgimnazjalnych nr 1 w Wągrowcu oraz zorganizowaniu szkolenia dla pracowników zakładu Europol Meble Polska w Wągrowcu.
- 15 listopada przeprowadzono 2 szkolenia dla pracowników zakładu Europol Meble Polska w Wągrowcu, w których wzięły udział 124 osoby. Przygotowano prezentację multimedialną oraz stoisko informacyjno- edukacyjne, zachęcano do wykonania testu uzależnienia od nikotyny.
 - 26 listopada odbyła się impreza zdrowotna w ZSP Nr 1 w Wągrowcu. Podczas imprezy pracownicy OZ i PZ wykonywali badania stężenia tlenu węgla w wydychanym powietrzu. Z badań skorzystało ok. 50 osób (uczniowie i nauczyciele). Zorganizowano punkt informacyjno – edukacyjny z ulotkami i plakatami o tematyce antytytoniowej oraz wyemitowano spoty dotyczące szkodliwości palenia.

9.1.3. Trzymaj Formę

Program w powiecie wągrowieckim skierowany był do uczniów ze szkół podstawowych. Celem działań była edukacja w zakresie trwałego kształtowania prozdrowotnych nawyków wśród uczniów poprzez promocję zasad aktywnego stylu życia i zbilansowanej diety w oparciu o indywidualną odpowiedzialność i wolny wybór jednostki.

Przeprowadzono dystrybucję materiałów do programu: rozdysponowano 130 Broszur dla ucznia, 265 broszur dla rodziców, 6 poradników dla nauczyciela oraz 16 plakatów do 5 szkół podstawowych biorących udział w Programie, który objął swym zasięgiem 252 uczniów z 15 oddziałów szkół, w spotkaniach, na których przedstawiono założenia lub treści programu uczestniczyło 179 rodziców.

W wyniku wizytacji stwierdzono, że szkoły osiągnęły zakładane cele realizacji Programu, a także przyczyniono się do pozytywnych zmian w asortymencie stołówki szkolnej oraz sklepików. W celu uatrakcyjnienia programu szkoły wykorzystywały różnorodne formy zajęć.

9.2. Programy wojewódzkie

9.2.1. Program „Moje dziecko idzie do szkoły”

Celem Programu było ukształtowanie prawidłowych nawyków i umiejętności prozdrowotnych wśród dzieci 5 i 6-letnich i ich rodziców, podniesienie poziomu wiedzy rodziców i dzieci na temat wybranych elementów zdrowego stylu życia oraz zainteresowanie rodziców zdrowiem ich dzieci i czynnikami wpływającymi na jego zachowanie. Odbyła się dystrybucja materiałów do 24 placówek biorących udział w programie, a szkolenie dla realizatorów programu w placówkach odbyło się w grudniu. Pracownicy OZ i PZ na szkoleniu przedstawili założenia programowe dotyczące kolejnej edycji programu oraz omówili sposób jego realizacji w placówkach.

Pracownicy OZ i PZ przy współudziale dyrekcji i nauczycieli przedszkola w Gołańczy zorganizowali festyn, którego celem było uatrakcyjnienie programu „Moje dziecko idzie do szkoły”. Podczas festynu przypomniano dzieciom jak ważne jest kształtowanie prawidłowych nawyków zdrowotnych dotyczących odżywiania, spędzania wolnego czasu itp. W festynie wzięły udział dzieci z wszystkich oddziałów przedszkolnych około 110 dzieci. Program objął swym zasięgiem 1144 dzieci, wszyscy rodzice na zebraniach w przedszkolach i szkołach otrzymali "Broszury dla rodziców", a zagadnienia ujęte w programie omawiane były przez realizatorów na 1-2 spotkaniach.

9.2.2. Projekt PL0432 „Bądźmy zdrowi - wiemy, więc działamy”:

Celem Projektu była poprawa stanu zdrowia populacji dzieci i młodzieży w Polsce, zmniejszenie liczby dzieci i młodzieży narażonych na nadwagę, otyłość i choroby dietozależne na terenie województwa wielkopolskiego. Projekt skierowany był do dzieci sześciolletnich i ich rodziców oraz młodzieży ze szkół gimnazjalnych i ich rodziców. Projekt kontynuowany był w roku 2012 w 34 przedszkolach i szkołach, co stanowi 100 % tego typu placówek w powiecie.

W ramach realizacji projektu odbyły się następujące przedsięwzięcia:

- w październiku odbyły się 2 festyny prozdrowotne dla dzieci przedszkolnych z Przedszkola nr 2 im. Marii Konopnickiej w Wągrowcu oraz Szkoły Podstawowej nr 2 im. Cystersów Wągrowieckich w Wągrowcu. Zorganizowano konkursy o tematyce zdrowotnej, w ramach których dzieci odpowiadały na pytania dotyczące odżywiania, higieny oraz aktywnego spędzania wolnego czasu, a pracownicy OZ i PZ uświadamiali, jak ważny jest zdrowy styl życia. Dzieci brały również udział w zabawach i zawodach sportowych, które dostarczyły wiele radości i pozytywnej energii. W imprezach prozdrowotnych wzięło udział 120 dzieci 5 i 6-letnich.
- w listopadzie w Gimnazjum w Rąbczynie odbyły się 2 szkolenia dla uczniów klas pierwszych, wzięło w nich udział 34 uczniów. W trakcie szkolenia poruszono tematy dotyczące racjonalnego odżywiania oraz wpływu aktywności fizycznej na zdrowie człowieka. Młodzież wykorzystała zdobytą wiedzę do obliczania swojego BMI oraz właściwego interpretowania etykiet na produktach spożywczych.
- w listopadzie odbył się konkurs plastyczny skierowany do młodzieży szkół gimnazjalnych, na plakat pod hasłem „Bądźmy zdrowi”. Celem konkursu było zachęcenie młodych ludzi do zdrowego stylu życia, poprzez wykształcenie właściwych nawyków i umiejętności prozdrowotnych. W etapie powiatowym konkursu „Bądźmy zdrowi” wzięło udział 150 uczniów z 7 szkół gimnazjalnych. Komisja konkursowa wyłoniła laureatów.
- w grudniu odbyła się impreza podsumowująca etap powiatowy konkursu pod hasłem „Bądźmy zdrowi”.

Festyn w Szkole Podstawowej nr 2 w Wągrowcu - Promocja Projektu „Bądźmy zdrowi- wiemy, więc działamy” w 2012 r.

9.2.3. Program „Wybierz Życie - Pierwszy Krok”

Program skierowany był do uczniów szkół ponadgimnazjalnych. Celem było: zwiększenie poziomu wiedzy na temat profilaktyki raka szyjki macicy i roli wirusa HPV w jego powstawaniu, podniesienie wiedzy o czynnikach zwiększających ryzyko raka szyjki macicy oraz motywowanie kobiet do regularnego poddawania się badaniom profilaktycznym przez całe życie.

Na podstawie otrzymanych informacji od koordynatorów szkolnych i przeprowadzonych wizytacji wynika, że program objął swym zasięgiem 444 uczniów klas I-III z 3 szkół ponadgimnazjalnych.

9.3. Inne przedsięwzięcia

9.3.1. Obchody „Światowego Dnia Zdrowia”

Tematem przewodnim roku 2012 było „Starzenie się a zdrowie” a hasło na rok 2012 brzmiało: „**Więcej zdrowia - więcej życia**”. Tegoroczne hasło miało zwrócić uwagę na tworzenie warunków do zdrowia i aktywnego życia osób starszych oraz zmniejszenie występowania niepełnosprawności, chorób przewlekłych i przedwczesnych zgonów w populacji osób powyżej 60 roku życia, a także zwiększenie liczby lat wolnych od niepełnosprawności. Pracownicy OZ i PZ w ramach obchodów Światowego Dnia Zdrowia odwiedzili Dzienny Dom Seniora w Wągrowcu i przeprowadzili wykład na temat zdrowego odżywiania i aktywności fizycznej. Podczas spotkania wywiązała się dyskusja na temat zdrowego stylu życia w odniesieniu do seniorów. Przekazano również ulotki edukacyjne na temat szkodliwości palenia tytoniu oraz spożycia soli. W spotkaniu wzięły udział 34 osoby.

9.3.2. Akcja edukacyjno - informacyjna dotycząca „dopalaczy”

Akcja miała na celu podniesienie świadomości nt. substancji psychoaktywnych i skutków zdrowotnych związanych z ich zażywaniem. Interwencja skierowana była do uczniów szkół ponadgimnazjalnych oraz nauczycieli ze szkół gimnazjalnych i ponadgimnazjalnych. W lutym na stronie internetowej PSSE w Wągrowcu

zamieszczono materiały dydaktyczne na temat profilaktyki zażywania substancji psychoaktywnych: Dopalacze - scenariusz zajęć z rodzicami w szkole; Dopalacze - profilaktyka uzależnień w szkole - e - poradnik. Informację na ten temat przesłano do szkół gimnazjalnych i ponadgimnazjalnych w celu wykorzystania tych materiałów w ramach działań edukacyjnych związanych z ww. tematem.

9.3.3. Zachowania zdrowotne kobiet w ciąży

Przeprowadzono ogólnopolskie badanie ankietowe pt. „Zachowania zdrowotne kobiet w ciąży”, które posłużyło do oceny programów zdrowotnych realizowanych przez jednostki podległe Ministrowi Zdrowia, a także przyczyniło się do określenia potrzeb zdrowotnych kobiet w ciąży. Celem badania było określenie ryzykownych zachowań kobiet ciężarnych w Polsce oraz ich wpływ na zdrowie potomstwa. Badania ankietowe wśród położnic Szpitala Powiatowego w Wągrowcu były przeprowadzone dwukrotnie (w kwietniu i październiku), w badaniu wzięło udział 6 położnic, które w wyznaczonym dniu badania przebywały na Oddziale Położniczo-Ginekologicznym wągrowieckiego szpitala.

9.3.4. Program „Super wiewiórka przyjaciółka Oli i Kuby”

Program z zakresu zdrowia, higieny, bezpieczeństwa, humanitaryzmu i tolerancji, którego inicjatorem jest Koło Środowiskowe PCK w Wągrowcu. Program skierowany był do uczniów klas III szkół podstawowych, realizowany był od października 2011r do czerwca 2012r. Realizatorami programu w szkołach byli wychowawcy klas III, którzy współpracowali z Kołem Środowiskowym PCK w Wągrowcu, Powiatową Stacją Sanitarno-Epidemiologiczną w Wągrowcu, Komendą Powiatowej Państwowej Straży Pożarnej w Wągrowcu, Komendą Powiatowej Policji w Wągrowcu oraz lekarzem stomatologiem.

Pracownicy OZ i PZ zorganizowali 9 spotkań z uczniami klas III z 9 szkół podstawowych biorących udział w programie.