- 44 -

OCENA STANU BEZPIECZEŃSTWA SANITARNEGO

MIASTA WROCŁAWIA w 2013 r.

Państwowy Powiatowy Inspektor Sanitarny we Wrocławiu przedkłada informację o stanie bezpieczeństwa sanitarnego miasta Wrocławia.

Ocenę stanu sanitarnego miasta Wrocławia opracowano w oparciu
o dokumentację i materiały powstałe w wyniku wykonywania ustawowych zadań Państwowego Powiatowego Inspektora Sanitarnego w 2013 roku.

SPIS TREŚCI

1. Sytuacja epidemiologiczna.

2. Warunki zdrowotne środowiska.

3. Warunki sanitarne środowiska pracy.

4. Warunki sanitarne w placówkach oświatowo - wychowawczych.

5. Stan sanitarny zakładów produkcji i obrotu żywnością oraz zakładów żywienia zbiorowego.

6. Działania w zakresie zapobiegawczego nadzoru sanitarnego.

7. Wychowanie zdrowotne i promocja zdrowia.

1. Sytuacja epidemiologiczna.

Sytuacja epidemiologiczna niektórych chorób zakaźnych we Wrocławiu w 2013 roku

	Jednostka chorobowa
	Liczba przypadków
	Zapadalność na 100 tysięcy

	
	2012 r.
	2013 r.
	Wrocław
	Województwo

Dolnośląskie
	Polska

	Salmonelozy
	65
	83
	13,15
	10,27
	19,17

	Biegunki u dzieci do lat 2 (*)
	230
	211
	110,13
	233,52
	326,60

	Krztusiec
	105
	38
	6,02
	3,37
	5,67

	Płonica (szkarlatyna)
	430
	255
	40,39
	38,92
	65,15

	Neuroinfekcje bakteryjne
	3
	8
	1,27
	2,09
	2,24

	Neuroinfekcje wirusowe
	14
	12
	1,90
	2,44
	2,74

	Róża
	5
	14
	2,22
	2,20
	13,60

	Borelioza z Lyme
	66
	85
	13,46
	20,16
	33,12

	Ospa wietrzna
	1434
	1509
	239,04
	291,58
	462,92

	Odra
	17
	-
	-
	0,03
	0,23

	Różyczka
	31
	107
	16,95
	18,07
	100,11

	Wirusowe zapalenie wątroby
	typu A
	3
	1
	0,16
	0,21
	0,12

	
	typu B

	9
	11
	1,74
	2,88
	4,00

	
	typu C

	58
	59
	9,35
	9,24
	6,83

	Choroba wywołana przez HIV
	14
	23
	3,64
	1,68
	0,51

	Świnka
	26
	23
	3,64
	4,43
	6,32

	Grypa
	5741
	19020
	3013,01
	5906,78
	8193,14

	Szczepienia przeciw wściekliźnie
	28
	29
	4,59
	7,56
	20,36

(*) - zapadalność na 10.000 dzieci do lat 2

Prowadzony w 2013 roku bieżący nadzór epidemiologiczny nad rozpowszech-nieniem chorób zakaźnych i zakażeń, pozwala określić sytuację epidemiologiczną zdecydowanej większości chorób zakaźnych, monitorowanych przez PSSE we Wrocławiu, w relacji do współczynników rejestrowanych dla obszaru kraju za bardzo dobrą, a w relacji do współczynników rejestrowanych w analogicznym okresie 2012 roku za względnie stabilną. Zdecydowana większość podlegających rejestracji chorób zakaźnych, w relacji do współczynników rejestrowanych dla obszaru kraju była bardzo dobra, utrzymując się na poziomie nie przekraczającym średnich wartości dla Polski lub wielokrotnie niższym. Utrzymuje się zmiana profilu epidemiologii chorób wywoływanych przez wirusy wirusowego zapalenia wątroby typu B i C. Odnotowuje się od 4 lat radykalne zmniejszenie liczby rejestrowanych zachorowań wywołanych wirusem HBV – około 10/rok (współczynnik zapadalności utrzymał się na poziomie poniżej 43% wartości współczynnika zapadalności rejestrowanego dla Polski). Wśród zarejestrowanych 11 przypadków przewlekłego zapalenia wątroby typu B, zarejestrowano zachorowania u trzech osób uprzednio zaszczepionych przeciw WZW typu B, jedno ostre zachorowanie u osoby wcześniej nie szczepionej (nie ustalono prawdopodobnej przyczyny zakażenia chorego) oraz 33 bezobjawowych zakażeń wywołanych wirusem HBV. Łącznie objęto nadzorem lekarskim i szczepieniami przeciw WZW typu B 46 osób.

Pomimo utrzymującej się we Wrocławiu od 2008 roku, ogólnej tendencji spadkowej rejestrowanych zachorowań, istotnym problemem epidemiologicznym o utrwalonym charakterze, były zakażenia i zachorowania wywołane przez wirusy WZW typu C. Pomimo znamiennej poprawy sytuacji epidemiologicznej, między innymi w związku z realizacją w 2011 roku ogólnopolskiego Pilotażowego Programu Profilaktyki Zakażeń HCV „STOP! HCV”, a także akcją edukacyjną, prowadzoną wśród personelu pielęgniarskiego podmiotów leczniczych, współczynnik zapadalności zachorowań wywoływanych przez wirus wirusowego zapalenia wątroby typu C, pomimo niewielkiego spadku w stosunku do roku 2012, nadal utrzymywał się na poziomie przekraczającym o blisko 37% wartość rejestrowaną w 2013 roku dla kraju. Łącznie w minionym roku zarejestrowano 97 zachorowań i zakażeń bezobjawowych, wywołanych przez wirus wirusowego zapalenia wątroby typu C. Nie rozpoznano ostrej postaci tego zachorowania. Większość, to zakażenia i zachorowania mogące być następstwem zabiegów medycznych oraz trudnych do potwierdzenia, coraz powszechniejszych zabiegów tatuowania, piercing’u i innych zabiegów upiększających, przebiegających z naruszeniem ciągłości tkanek. Część zakażeń, dotyczyła także osób stosujących obecnie lub w przeszłości środki odurzające we wstrzyknięciach oraz w aplikacjach donosowych. W dwóch przypadkach zachorowanie wystąpiło u pracowników ochrony zdrowia (sanitariusz i salowa) oraz jednej osoby ze służb porządkowych (policjant). Nadzorem epidemiologicznym objęto 26 osób ze styczności z chorymi.

Na przestrzeni 2013 roku odnotowano zakończenie okresu wyrównawczego wzrostu - po niżu epidemiologicznym roku 2010 - liczby zarejestrowanych przypadków płonicy. Współczynnik zapadalności zaczął obniżać się i był mniej, niż 2-krotnie wyższy od rejestrowanego we Wrocławiu w 2010 roku (40,39 wobec 22,13), spadając znacznie poniżej wartości średniej dla Polski za rok 2013 (wskaźnik zapadalności poniżej 62% średniej wartości krajowej). W minionym roku liczba zarejestrowanych przypadków zachorowań na boreliozę z Lyme po znacznym zmniejszeniu w roku 2012, uległa niewielkiemu wzrostowi, przyjmując ok. 63% wartości rejestrowanej za rok 2011 i o ok. 29% przekraczając wartość rejestrowaną za 2012 rok, tym samym powodując utrzymanie tendencji malejącej wobec współczynnika zapadalności średniej ogólnokrajowej o dalsze 6%, z 46% w roku 2012 do 40% obecnie. I fazę boreliozy w postaci rumienia wędrującego jako objawu patognomonicznego, wraz z objawami uogólnionymi rozpoznano u 71 chorych – 69 osób dorosłych i dwojga dzieci w wieku 3 i 4 lat. Pacjenci z wymienionymi objawami leczeni byli ambulatoryjnie w POZ i poradniach chorób zakaźnych. Objawy ze strony układu kostno-stawowego wystąpiły u 14 chorych. Z powodu nasilonych objawów klinicznych pacjentów tych hospitalizowano w oddziałach zakaźnych. Na poziomie zbliżonym do ubiegłorocznego kształtowała się liczba zarejestrowanych neuroinfekcji: nieco niższym o etiologii wirusowej oraz przeszło dwukrotnie wyższym, o etiologii bakteryjnej, w obu przypadkach ponownie kształtując współczynnik zachorowalności znacznie poniżej, od określanego dla średniej ogólnokrajowej. Przebieg zachorowań na neuroinfekcje był ciężki. W 4 przypadkach zachorowań zejście choroby zakończyło się zgonem.

W 2013 roku, po znacznym wzroście zarejestrowanych zachorowań na krztusiec w roku poprzednim (105 przypadków), odnotowano normalizację sytuacji epidemiologicznej i spadek liczby zachorowań do poziomu 38. Zachorowania rejestrowano głównie wśród osób dorosłych (w wieku od 20 do 81 lat), w której to grupie wiekowej zanotowano 20 przypadków krztuśca. Dziesięć (10) zachorowań zarejestrowano wśród dzieci i młodzieży w wieku od 10 do 19 lat, 3 zachorowania wystąpiły u dzieci 5-9 letnich. Cztery (4) przypadki dotyczyły dzieci w wieku 3-4 lat, a jedno (1) zachorowanie wystąpiło u 12 miesięcznego niemowlęcia, szczepionego jedną dawką szczepionki Infanrix. Dzieci i młodzież uodpornieni byli szczepionką p/krztuścową wg kalendarza szczepień.

Rozpowszechnienie zachorowań związanych z szeroko pojętym stanem sanitarnym było małe, przyjmując współczynniki zapadalności dużo niższe, niż analogiczne, określane dla Polski. Dotyczy to salmoneloz i biegunek u dzieci do lat 2. W przypadku ostatniego wskaźnika, zarejestrowano dalsze zmniejszenie liczby zachorowań, które przełożyło się na wartość współczynnika zapadalności na poziomie poniżej 34%, w stosunku do rejestrowanego dla Polski. Zachorowania wśród dzieci do lat 2 jeszcze wydatniej można byłoby ograniczyć poprzez wprowadzenie - jako obowiązkowych – szczepień przeciw rotawirusom do Programu Szczepień Ochronnych. W rejonie odpowiedzialności zarejestrowano trzy lokalne ogniska zbiorowego zatrucia pokarmowego – w lipcu, sierpniu i październiku – obejmujące łącznie 61 osób (49, 3, 9) u których wystąpiły kliniczne objawy zatrucia. W wyniku przeprowadzonych dochodzeń epidemiologicznych określono prawdopodobne czynniki etiologiczne – Norowirus, Trichinella spiralis (po spożyciu tatara z prawdopodobnie uprzednio nieprzebadanego weterynaryjnie mięsa) oraz Salmonella enteritidis (obecna w torcie urodzinowym). Nie zarejestrowano rodzimych zachorowań na czerwonkę, dur brzuszny i dury rzekome. Wystąpiły dwa przypadki zawleczone, zachorowań na dur rzekomy Paratyphi A – w jednym przypadku u pacjenta
po 3-tygodniowym pobycie w Indiach, w drugim – u obywatelki Indii, która przyjechała do Polski już z objawami choroby, a po okresie hospitalizacji i po 2-tygodniowym pobycie w Polsce wróciła do Indii. W 2013 roku przypadek ostrego wirusowego zapalenia wątroby typu A wystąpił u tegorocznej maturzystki, nie szczepionej przeciw WZW A. Nie ustalono źródła zakażenia. Osoby ze styczności z chorą nie zachorowały. Pomimo nieznacznej poprawy sytuacji epidemiologicznej, dotyczącej „choroby wywoływanej przez HIV” w roku 2011 ponownie, jak w 2012 roku, zarejestrowano dalsze zwiększenie liczby zarejestrowanych przypadków zakażeń wywołanych wirusem i zachorowań na AIDS, powodując ponowny wzrost współczynnika zapadalności z 2,22 w roku 2012 do 3,64 w 2013 roku i osiągając przeszło 7-krotnie wyższą wartość, niż odnosząca się do wartości ogólnopolskiej (za rok 2012 wartość blisko 4-krotnie wyższa). Te niekorzystne współczynniki rejestrowane są pomimo, na szeroką skalę zakrojonej, systematycznie prowadzonej akcji edukacyjnej. Nie można wykluczyć, że tak duża liczba rejestrowanych przypadków koreluje z bardzo dobrze prowadzoną w rejonie odpowiedzialności diagnostyką w kierunku HIV/AIDS (duża liczba pracowni diagnostycznych wykonujących badania przesiewowe w kierunku HIV), jak i dobrej zgłaszalności rozpoznanych przypadków przez lekarzy.

Bardzo dobra była również sytuacja chorób, przeciw którym prowadzone są szczepienia ochronne. Nie zarejestrowano u dzieci zachorowań na wirusowe zapalenie wątroby typu B, błonicę i tężec. Kolejny rok – pomimo stwierdzanego na terenie całego kraju wzrostu liczby zarejestrowanych zachorowań – utrzymywała się korzystna sytuacja epidemiologiczna, dotycząca różyczki (mniej niż 17% ogólnokrajowego współczynnika zapadalności) i świnki (ok. 57% wartości średniego, rejestrowanego dla Polski). Głównie, dzięki wysokiemu wykonawstwu szczepień dzieci w 2 roku życia, szczepionką skojarzoną przeciw odrze, śwince i różyczce (MMR II). Wyszczepienie tej grupy wiekowej odnotowano na poziomie ok. 99%.

W 2013 roku we Wrocławiu nie zarejestrowano zachorowań na odrę, normalizując sytuację do okresu sprzed 2012 roku, tzn. praktycznie zerowych rejestracji zachorowań, a także ostrych porażeń wiotkich. Zarejestrowano jeden przypadek zachorowania na malarię u 64-letniego mężczyzny, nie stosującego chemioprofilaktyki p/malarycznej oraz nie przestrzegającego zasad higieny tropikalnej, przebywającego przez 2 tyg. na przełomie września i października, na Madagaskarze.

We Wrocławiu Program Szczepień Ochronnych realizowany był przez 205 działających na terenie miasta punktów szczepień, w tym 8 punktów szczepień (międzynarodowych) – realizujących szczepienia dla podróżnych, w tym przeciw żółtej gorączce. Programem objętych było 122.383 dzieci i młodzieży do 19 roku życia. Nie stwierdzono nieprawidłowości w prowadzeniu przez świadczeniodawców dokumentacji szczepień. W większości grup wiekowych wykonawstwo szczepień osiągało poziom od 96% do 99% (śr. 97%), pozwalając osiągnąć właściwą, poszczepienną odporność populacyjną.

Zarejestrowano i opracowano 24 przypadki niepożądanych odczynów poszczepiennych (NOP) – dotyczących głównie poliwalentnych szczepionek z grupy szczepionek zalecanych i alternatywnych. Po konsultacjach i weryfikacji 5 zgłoszeń nie zostało zakwalifikowanych jako NOP.

W minionym roku we Wrocławiu zarejestrowano 109 przypadków pokąsania ludzi przez zwierzęta podejrzane o wściekliznę. Najczęściej psy (83) i koty (12). Także przez szczury, kunę, tchórzofretki, nietoperza, mysz i wiewiórki. W przypadku 14 osób nie zidentyfikowano kąsającego zwierzęcia. W 29 przypadkach osoby pokąsane poddano szczepieniom przeciw wściekliźnie. 25 osób zaszczepiono pięcioma dawkami, a u pozostałych osób szczepienia przerwano, w związku z ujemną obserwacją weterynaryjną. Cztery osoby hospitalizowano.

Realizując w roku 2013 obowiązek nałożony przez DPWIS we Wrocławiu, dotyczący rejestracji i prowadzenia pełnego nadzoru epidemiologicznego nad gruźlicą, PPIS we Wrocławiu prowadził działania nadzorowo-administracyjne. Zarejestrowano 279 zgłoszeń, w tym 212 nowych zachorowań na gruźlicę i 43 wznowy. Liczba osób prątkujących wynosiła 151. U 19 chorych rozpoznano poza-płucną postać gruźlicy. W roku sprawozdawczym, 6 osób zmarło z powodu gruźlicy, 9 osób zmarło z powodu następstw i powikłań gruźlicy, np. niewydolności krążeniowo-oddechowej, raka płuc, zakrzepicy czy też zapalenia płuc. W wyniku podjętych działań wydano dwie decyzje z rygorem natychmiastowej wykonalności o podjęciu leczenia, 8 zaleceń dotyczących wykonania badań profilaktyczno-kontrolnych dla osób z kontaktu z chorymi prątkującymi, 6 zaleceń i wytycznych do szpitali, przychodni, szkół, firm i osób fizycznych, w sprawie zakładania prób tuberkulinowych u dzieci oraz wyjaśniające procedury postępowania po kontakcie z gruźlicą.

Przedstawiona wyżej, realizacja obowiązku, nałożonego przez Dolnośląskiego Państwowego Wojewódzkiego Inspektora Sanitarnego we Wrocławiu znalazła formalną podstawę prawną z chwilą wejścia w życie - w połowie sierpnia - rozporządzenia Ministra Zdrowia z dnia 10 lipca 2013 r. w sprawie zgłoszeń podejrzenia lub rozpoznania zakażenia, choroby zakaźnej lub zgonu z powodu zakażenia lub choroby zakaźnej (Dz. U. z 2013 r. poz. 848). Przedmiotowe rozporządzenie nałożyło na szczebel powiatowy państwowej inspekcji sanitarnej, realizację dotychczas prowadzonych przez szczebel wojewódzki PIS nowych zadań, obejmujących rejestrację i prowadzenie nadzoru epidemiologicznego nad dużą grupą chorób zakaźnych o tzw. „charakterze chorób społecznych”, tj. gruźlicą, kiłą i innymi chorobami przenoszonymi drogą płciową, zakażeniami HIV/chorobą AIDS, problematyką zgonów z powodu chorób zakaźnych.

Na przestrzeni 2013 roku kontynuowano, rozpoczętą w 2010 roku pod patronatem Wydziału Zdrowia Urzędu Miejskiego Wrocławia (jako donatora finansującego przedsięwzięcie) realizację programu profilaktyki HPV obejmującego, działalność oświatową i szczepienie dziewcząt w wieku 13 lat, przeciwko brodawczakowi szyjki macicy. W zakończonej w I półroczu 2013 roku. III/IV edycji (rocznik 1999), obejmującej 1761 osób, szczepienia prowadzone były przez 107 punktów szczepień w mieście. Trzy-dawkowym cyklem szczepień objętych było 1761 zameldowanych we Wrocławiu uczennic gimnazjów. Pierwszą dawką zaszczepiono 1761 dziewcząt, drugą – 1759 (2 rezygnacje), a trzecią dawką – 1747 (12 rezygnacji po II dawce).W kolejnej już IV/V edycji programu, rozpoczętej we wrześniu 2013 r. na przeszło 2100 dziewcząt mogących przystąpić do profilaktyki, pierwszą dawką zaszczepiono 1733 uczennice gimnazjów, co stanowi ok. 82% kwalifikujących się do szczepień. Szczepienia p/HPV realizowane były w 106 punktach szczepień w mieście.

W związku z utrzymującym się zagrożeniem aktami o znamionach bioterroryzmu, PSSE we Wrocławiu, pozostaje w stałej gotowości do realizacji opracowanych i uaktualnianych na bieżąco procedur Reagowania Przeciwepidemicznego pod nazwą „BIOHAZARD”, w oparciu o współdziałanie i współpracę z Wydziałem Bezpieczeństwa i Zarządzania Kryzysowego Urzędu Miejskiego Wrocławia, Państwową Strażą Pożarną, Policją oraz Laboratorium WSSE we Wrocławiu i Zespołem Rozpoznania Biologicznego WOMP we Wrocławiu.

We Wrocławiu świadczenia lecznicze udzielane są przez :

· 21 szpitali (12 samodzielnych publicznych zakładów opieki zdrowotnej i 9 przedsiębiorstw podmiotów leczniczych),

· 4 zakłady opiekuńczo-lecznicze i 1 zakład pielęgnacyjno-opiekuńczy,

· 1 hospicjum stacjonarne,
· 849 podmiotów leczniczych (w tym 23 samodzielne publiczne zakłady opieki zdrowotnej) ambulatoryjnej podstawowej i specjalistycznej opieki zdrowotnej o różnych profilach,
· - 3377 praktyk zawodowych (lekarzy i pielęgniarek).

W 2013 roku, na terenie miasta uruchomione zostały 4 szpitale jednodniowe – przedsiębiorstwa podmiotów leczniczych – jeden (w II kwartale 2013 roku) wielospecjalistyczny i trzy (w II półroczu) specjalistyczne o profilu okulistycznym. W podmiotach znajdujących się pod nadzorem PPIS we Wrocławiu przeprowadzono 496 kontroli sanitarnych.

W porównaniu do roku 2012 wzrosła liczba podmiotów leczniczych udzielających świadczenia lecznicze w zakresie krótkotrwałej, wysoce specjalistycznej opieki szpitalnej, ambulatoryjnej, nocnej, świątecznej i wyjazdowej pomocy lekarskiej, a także opieki, leczenia i rehabilitacji w domu pacjenta.

Ogólnie stan sanitarno-techniczny większości obiektów szpitalnych ocenia się jako dobry. Większość szpitali realizuje działania naprawcze, ujęte w opracowanych programach dostosowawczych.

Szpitale, które według planów przeniesione zostaną do nowobudowanych obiektów, odstąpiły od realizacji działań naprawczych, dostosowujących obiekty do wymagań obowiązujących przepisów.

Niezadawalający stan techniczny i funkcjonalny, nadal można stwierdzić w obiektach o starej strukturze architektonicznej. Należą do nich:

1. Szpital Specjalistyczny im. A. Falkiewicza, ul. Warszawska 2,
2. Dolnośląski Szpital Specjalistyczny im. T. Marciniaka - Centrum Medycyny Ratunkowej, ul. Traugutta 116, ul. Wiśniowa 36,
3. Samodzielny Publiczny Szpital Kliniczny Nr 1, ul. M. Curie-Skłodowskiej 50/52, ul. Bujwida 44,
4. Dolnośląskie Centrum Chorób Płuc we Wrocławiu, ul. Grabiszyńska 105,
a także szpitale:

5. Wrocławskie Centrum Rehabilitacji i Medycyny Sportowej Sp. o.o., ul. Chopina 5/7,
6. Wojewódzki Szpital Specjalistyczny we Wrocławiu, ul. Kamieńskiego 73a.

W szpitalach: Specjalistycznym im. A. Falkiewicza i Dolnośląskim Centrum Chorób Płuc w 2013 roku rozpoczęto zakrojone na szeroką skalę inwestycje remontowo-modernizacyjne.

Postepowanie administracyjne prowadzone jest w stosunku do 4 szpitali.

Ponownie, do najczęściej występujących nieprawidłowości, stwierdzanych w trakcie kontroli należały:

· zły stan sanitarno-techniczny ścian, podłóg i sufitów

· zniszczony sprzęt meblowy

· brak wentylacji lub klimatyzacji w pomieszczeniach, w których wymagana jest zwiększona wymiana powietrza

· brak wydzielonych izolatek

· niedostosowanie obiektów pod względem komunikacyjnym oraz brak przystosowania węzłów sanitarnych dla osób niepełnosprawnych

· niefunkcjonalny układ pomieszczeń oddziałów położniczych, neonatologicznych, oraz zespołów operacyjnych

· brak warunków przestrzennych do ustawienia łóżek z wymaganym dostępem z trzech stron

· brak śluz umywalkowo-fartuchowych i szatniowych

· brak pomieszczeń do mycia i dezynfekcji aparatury i sprzętu medycznego

· brak pomieszczeń porządkowych

· brak myjni-dezynfektorów oraz wentylacji mechanicznej w brudownikach

· brak właściwych warunków mycia i dezynfekcji sprzętu, stosowanego do utrzymania czystości.

Nie stwierdzono nieprawidłowości, dotyczących stanu sanitarno-technicznego w zakładach opiekuńczo-leczniczych i hospicjum stacjonarnym.

W ogólnej ocenie, stan sanitarno-techniczny i funkcjonalny przychodni, ośrodków, poradni ocenia się jako dobry. Bardzo dobry stan stwierdza się wyłącznie w nowo otwieranych podmiotach. W wyniku wejścia w życie rozporządzenia Ministra Zdrowia z dnia 26 czerwca 2012 r. w sprawie szczegółowych wymagań, jakim powinny odpowiadać pomieszczenia i urządzenia podmiotu wykonującego działalność leczniczą (Dz. U. z 2012 r. poz. 739), należy stwierdzić, że większość funkcjonujących podmiotów leczniczych w grupie ambulatoryjnej opieki medycznej, w chwili obecnej spełnia wymagania przywołanego rozporządzenia. W nielicznych przypadkach, podmioty zaktualizowały opracowane wcześniej programy dostosowawcze.

Niemniej jednak, stwierdzono funkcjonowanie przychodni o złym stanie sanitarno-technicznym i funkcjonalnym lub porządkowym. Należały do nich:

1. Wojewódzki Zespół Specjalistyczne Opieki Zdrowotnej, ul Dobrzyńska 21,
2. NZOZ VITA Spółdzielnia Pracy Lekarzy Specjalistów i Stomatologów, Przychodnia Ogólnolekarska, ul. Oławska 15,
3. HIH Prywatna przychodnia NZOZ s.c., ul. Kromera 2,
4. NZOZ Centrum Medyczne „PRACTIMED”, ul. Pabianicka 25.
Osoby odpowiedzialne za zaniedbania ukarano grzywną w drodze mandatu karnego. Najczęściej występującymi uchybieniami były:

· zły stan sanitarno-techniczny powierzchni bezdotykowych,
· niedostosowanie pomieszczeń higieniczno-sanitarnych dla osób niepełnosprawnych,
· brak prowadzonych kontroli wewnętrznych, potwierdzonych stosowną dokumentacją,
· brak pomieszczeń porządkowych oraz możliwości mycia i dezynfekcji sprzętu.

Podstawowym źródłem zaopatrzenia podmiotów leczniczych w wodę jest wodociąg sieciowy we Wrocławiu, objęty bieżącym nadzorem sanitarnym. W rocznej ocenie, jakość wody z wodociągu sieciowego we Wrocławiu odpowiada wymaganiom sanitarnym rozporządzenia Ministra Zdrowia z dnia 29 marca 2007 r w sprawie jakości wody przeznaczonej do spożycia przez ludzi (Dz. U. z 2007 r. Nr 61, poz. 417 z późń. zm.).

W dalszym ciągu stwierdza się brak poprawy w zaopatrzeniu placówek w rezerwowe źródła zaopatrzenia w wodę – własne ujęcie wody lub przepływowe zbiorniki retencyjne. Rezerwowe źródło zaopatrzenia w wodę – przepływowe zbiorniki retencyjne, posiada 5 szpitali.

W 2013 roku kontynuowano nadzór sanitarny nad jakością wody ciepłej użytkowej. Pobrano 103 próbki w kierunku obecności bakterii Legionella pneumophila, z instalacji wewnętrznej w szpitalach.
Nie stwierdzono nieprawidłowości w zakresie segregacji i gromadzenia odpadów w miejscu ich wytwarzania. Odpady medyczne segregowane są z uwzględnieniem podziału na rodzaj odpadów i sposób ich unieszkodliwiania. Brak odpowiednich pomieszczeń do czasowego magazynowania odpadów stwierdzono w Samodzielnym Publicznym Szpitalu Klinicznym Nr 1 we Wrocławiu przy ul. Bujwida 44, gdzie odpady medyczne nadal magazynowane są w metalowej wiacie.

Najczęściej występującymi uchybieniami były:

· brak pomieszczeń i miejsc mycia i dezynfekcji środków transportu odpadów,
· brak pełnego oznakowania na opakowaniach z odpadami zakaźnymi,
· brak zmywalnej powierzchni ścian i podłóg w magazynach odpadów medycznych,
· przekroczony dopuszczalny czas przechowywania odpadów,
· brak punktów poboru wody oraz wyposażenia dot. ochrony osobistej.

W wielu placówkach (pomimo poważnych problemów finansowych) kontynuowano długofalowe przedsięwzięcia organizacyjno-technologiczne, mające na celu poprawę stanu sanitarno-porządkowego i funkcjonalnego placówek, a tym samym, osiągnięcie wysokiego standardu przeciwepidemicznego środowiska. Jednakże, w 2013 roku, pojedyncze szpitale rozpoczęły także, poważne, zakrojone na szeroką skalę przedsięwzięcia inwestycyjno-remontowe, bez uprzedniego – w ocenie PPIS we Wrocławiu – przygotowania organizacyjno-przeciwepidemicznego zabezpieczenia prowadzonych inwestycji. W związku z zaistniałą, niekorzystną sytuacją epidemiologiczną, pomimo interwencji, między innymi u Marszałka Województwa Dolnośląskiego, napotkano poważne trudności z wymuszeniem minimalnego, akceptowalnego stanu bezpieczeństwa przeciwepidemicznego w szpitalach, podejmujących rozległe inwestycje remontowo-modernizacyjne w tzw. „ruchu ciągłym”, to znaczy z utrzymaniem w remontowanych oddziałach szpitalnych, przyjęć pacjentów do hospitalizacji i prowadzeniem medycznej działalności merytorycznej. Przeciwwagą dla niewątpliwych, związanych z prowadzonymi inwestycjami „niedogodnościami” dla pacjentów i personelu oraz niewątpliwym wzrostem ryzyka zagrożenia epidemicznego - według dyrektorów placówek - była konieczność modernizacji szpitali, wykorzystanie pozyskanych funduszy unijnych oraz realizacja kontraktów, zawartych z NFZ. Przedmiotowe szpitale, tj. Szpital Specjalistyczny im. A. Falkiewicza we Wrocławiu przy ul. Warszawskiej 2 oraz Dolnośląskie Centrum Chorób Płuc we Wrocławiu przy ul. Grabiszyńskiej 105, objęte zostały wzmożonym, intensywnym nadzorem prowadzonym przez PSSE we Wrocławiu.

Na podstawie prowadzonego przez Państwową Inspekcję Sanitarną nadzoru bieżącego nad podmiotami leczniczymi, sytuację epidemiologiczną we wrocławskich szpitalach, należy ogólnie, określić jako dobrą. Prowadzono intensywny nadzór sanitarny nad podmiotami prowadzącymi działalność leczniczą, ze szczególnym uwzględnieniem problematyki działalności zespołów i komitetów kontroli zakażeń szpitalnych, realizacji wymagań sanitarno-higienicznych stawianych podmiotom leczniczym, problematyki zagadnień dezynfekcji i sterylizacji, realizacji wdrożonych, właściwych dla podmiotów procedur przeciwepidemicznych oraz gospodarki odpadami medycznymi w nadzorowanych placówkach.

Wiele szpitali – przede wszystkim dużych szpitali wieloprofilowych – osiągnięcie i utrzymanie właściwego poziomu bezpieczeństwa epidemiologicznego realizowało, poprzez implementację w działalności bieżącej złożonych rozwiązań systemowych. Obejmowały one proces upowszechniania czynnej formy nadzoru epidemiologicznego z intensyfikacją nadzoru epidemiologicznego prowadzonego wobec pacjenta, na wszystkich etapach realizacji procedur leczniczych, a także prowadzenie monitoringu bezpiecznej epidemiologicznie realizacji procedur postępowania diagnostyczno-terapeutycznego, jako integralnego elementu hospitalizacji, ze szczególnym uwzględnieniem procedur wysokiego ryzyka zagrożenia epidemicznego, w kolejnych obszarach działalności leczniczej. Podejmowane, przytoczone wyżej działania, przełożyły się między innymi, na wdrażanie przez placówki systemu zarządzania jakością, uzyskaniem akredytacji i certyfikatów właściwej realizacji świadczeń zdrowotnych.

W 2013 roku podmioty lecznicze o charakterze szpitali utrzymały pozytywny trend prowadzonej działalności przeciwepidemicznej, w tym wykonywania dużej liczby badań mikrobiologicznych. Dotyczyły one badań wykonywanych u pacjentów, jako elementu prewencji epidemiologicznej, jak również mikrobiologicznych badań czystościowych wykonywanych u personelu, a także środowiskowych. W ramach prowadzonego nadzoru zaobserwowano nowe, niepokojące zjawisko, mogące mieć niekorzystny wpływ na osiągniętą w latach minionych poprawę szeroko rozumianej sytuacji epidemiologicznej w szpitalach, Oprócz, nadal utrzymującej się tendencji, do uszczuplania personelu – głównie pielęgniarskiego – mającego bezpośredni wpływ na utrzymanie wysokiego standardu przeciwepidemicznego, postępującej dekapitalizacji nadal dużej liczby podmiotów wykonujących działalność leczniczą (będącej powodem licznych interwencji ze strony pacjentów placówek i ich rodzin) i uciążliwości wynikających z prowadzonych remontów, w kilku placówkach odnotowano próbę obejścia regulacji ustawowych, zobowiązujących kierowników szpitali do zapewnienia w składzie ZKZSz; co najmniej jednej pielęgniarki na każde 200 łóżek szpitala - poprzez zatrudnianie pielęgniarek, członków Zespołu Kontroli Zakażeń Szpitalnych na mniej niż pełnym etacie, np. na 1/8 etatu, a także zatrudnianie lekarzy, jako przewodniczących ZKZSz na umowy-zlecenia, bez możliwości zweryfikowania efektywnego czasu pracy lekarza na rzecz szpitala. Przy braku szybkiej i radykalnej poprawy, w nieodległej perspektywie, stan ten może przełożyć się na obniżenie poziomu bezpieczeństwa epidemiologicznego w większości podmiotów leczniczych, z implikacjami zdrowotnymi dla społeczności lokalnej.
2. Warunki zdrowotne środowiska.

Nadzorem sanitarnym objęto obiekty użyteczności publicznej, urządzenia produkujące wodę przeznaczoną do spożycia przez ludzi i do celów kąpielowych oraz środki transportu osobowego.

Ogółem w 2013 r.:

· przeprowadzono 1904 kontrole,

· pobrano próbki wody przeznaczonej do spożycia przez ludzi, celów kąpielowych i z wewnętrznej instalacji wody ciepłej użytkowej w obiektach użyteczności publicznej.

Zaopatrzenie w wodę przeznaczoną do spożycia przez ludzi

Nadzorem terenowo – laboratoryjnym objęto 3 podstawowe źródła zaopatrzenia miasta Wrocławia w wodę:

· Zakład Produkcji Wody Nr 1 „Mokry Dwór”,

· Zakład Produkcji Wody Nr 2 „Na Grobli”,

· Zakład Produkcji Wody Wrocław - Leśnica.

Źródłem wody z przeznaczeniem na cele wodociągowe dla wodociągu sieciowego „Mokry Dwór” jest ujęcie wody powierzchniowej. Jakość wody odpowiadała wymaganiom kategorii A1, A2 i A3 ustalonym w rozporządzeniu Ministra Środowiska z dnia 27 listopada 2002r w sprawie wymagań, jakim powinny odpowiadać wody powierzchniowe wykorzystywane do zaopatrzenia ludności w wodę przeznaczoną do spożycia. (Dz. U. Nr 61 poz. 47 z późn. zm.). W 2013 r. pobrano i wykonano badania laboratoryjne 13 próbek kontrolnych wody.

Dla wodociągu sieciowego „Na Grobli” źródła wody stanowią ujęcia wody infiltracyjnej o cechach wody podziemnej. Wodę infiltracyjną wykorzystywaną na cele wodociągowe oceniono jako odpowiadającą dobremu stanowi chemicznemu wód podziemnych

W wodę zaopatrywanych jest ok. 619 209 mieszkańców Wrocławia oraz około 6000 mieszkańców gmin Siechnice, Kobierzyce i Długołęka , przy przyjętym tzw. zwodociągowaniu miasta 98%, z czego przyjmuje się, że 50% mieszkańców zaopatrywanych jest z ZPW Nr 1 „Mokry Dwór” poprzez strefę bezpośredniego zasilania oraz strefę mieszaną, a 50% z ZPW Nr 2 „Na Grobli”.

Stan techniczny obiektów oraz urządzeń technicznych wykorzystywanych w procesie technologicznym uzdatniających wodę – dobry.

W ramach prowadzonego nadzoru sanitarnego nad jakością wody przeznaczonej do spożycia przez ludzi, wyznaczono 40 stałych punktów z których każdego miesiąca pobierano kontrolne próbki wody do badań laboratoryjnych.

W 2013 roku pobrano 220 próbek wody przeznaczonej do spożycia przez ludzi do badań w zakresie parametrów organoleptycznych i fizykochemicznych z liczbą zbadanych wskaźników fizykochemicznych 2860 oraz 210 próbek wody w zakresie parametrów mikrobiologicznych, w których oznaczono 680 wskaźników mikrobiologicznych.

W 2013 roku w próbkach pobranych z ZPW Nr 1 i ZPW Nr 2 stwierdzono przekroczenia norm określonych dla parametrów fizycznych, chemicznych i mikrobiologicznych, które dotyczyły poziomu żelaza (7 próbek kontrolnych), manganu (1 próbka), mętności (5 próbek kontrolnych). chloru wolnego (2 próbki), ogólnej liczby bakterii w temperaturze 22±2°C po 72 h inkubacji (2 próbki).

Pozostałe parametry fizykochemiczne i organoleptyczne w kontrolnych próbkach wody przeznaczonej do spożycia nie budziły zastrzeżeń sanitarnych.

Wodociąg sieciowy – Wrocław-Leśnica – wodociąg korzysta z wody ujmowanej ze studni głębinowych. W 2013 r. SUW Leśnica ze względu na konieczność wykonania niezbędnych prac został czasowo wyłączony, a odbiorcy byli zaopatrywani przez ZPW Nr 1 „Mokry Dwór”. Z wody wodociągowej korzystało 8100 mieszkańców.

Do badań laboratoryjnych pobrano 6 próbek kontrolnych wody uzdatnionej wykonując 24 oznaczenia w zakresie wskaźników mikrobiologicznych i 168 oznaczeń w zakresie parametrów fizykochemicznych. W 1 próbce wody stwierdzono przekroczenie dopuszczalnej liczby bakterii grupy coli.

Zarządca sieci po otrzymaniu informacji PPIS we Wrocławiu o stwierdzonym przekroczeniu parametrów jakości wody, podejmował natychmiastowe działania korygujące, wykonywane były również kontrolne pobory próbek wody.

W próbkach wody pobranej z wodociągów zakładowych PPD Deco Polska sp. z o.o. oraz Whirlpool Polska S.A. jakość wody nie budziła zastrzeżeń sanitarnych.

Na podstawie wykonanych badań laboratoryjnych pobranych próbek kontrolnych wody uzdatnionej, uwzględniając liczbę próbek, w których stwierdzono przekroczenia obowiązujących norm sanitarnych, rodzaj przekroczonego parametru oraz poziomy przekroczonych parametrów, jakość wody wodociągowej przeznaczonej do spożycia dostarczanej mieszkańcom miasta Wrocławia w całym 2013 r., oceniono jako przydatną do spożycia przez ludzi.

W 2013 r. nie wykonano badań kontrolnych próbek wody pobranych z instalacji wodnej statków. Do spożycia wykorzystywano wodę konfekcjonowaną.

Na terenie miasta Wrocławia ze statusem „czynne” funkcjonowało 80 studni publicznych. oraz 138 studni publicznych wyłączonych z eksploatacji przez zarządcę studni. W 2013 r. przeprowadzono 28 kontroli sanitarnych wyremontowanych studni publicznych. Stan techniczny skontrolowanych studni nie budził zastrzeżeń. Wszystkie skontrolowane studnie oznaczono tabliczkami z informacją o treści „Woda nie nadaje się do picia”. Skontrolowano ponadto 9 zdrojów ulicznych zainstalowanych na rozprowadzającej sieci wodociągowej miasta Wrocławia. Wszystkie zdroje uliczne sprawne technicznie.

Ocena jakości wody w kąpieliskach i miejscach wykorzystywanych do kąpieli.
Na nadzorowanym terenie w 2013 r. funkcjonowały 2 miejsca wykorzystywane do kąpieli, zlokalizowane we Wrocławiu: „Glinianki” ul. Kosmonautów 2 oraz „Morskie Oko” przy ul. Chopina 27, obiekty były kontrolowane przed sezonem oraz w trakcie jego trwania.

Badania wody w miejscach wykorzystywanych do kąpieli wykonywali zarządzający obiektami - przedłożono do wglądu cząstkowe mikrobiologiczne oceny wody, która w zakresie zbadanych parametrów mikrobiologicznych odpowiadała wymaganiom sanitarnym ustalonym dla wody w kąpielisku i miejscu wykorzystywanym do kąpieli, zgodnym z rozporządzeniem Ministra Zdrowia z dnia 08 kwietnia 2011 r. w sprawie prowadzenia nadzoru nad jakością wody w kąpielisku i miejscu wykorzystywanym do kąpieli (Dz. U. Nr 86, poz. 478).

W 2013 r. nie zgłoszono interwencji dotyczących jakości wody w miejscach wykorzystywanych do kąpieli.

Stan sanitarny wody ciepłej w budynkach użyteczności publicznej.

W 2013 r. kontynuowano nadzór sanitarny nad instalacją wody ciepłej w budynkach użyteczności publicznej. Nadzorem laboratoryjnym objęto: zakłady opieki zdrowotnej zamkniętej, internaty, bursy, domy słuchacza, placówki opiekuńczo- wychowawcze, schroniska młodzieżowe, hotele, zajazdy, domy pomocy społecznej, domy dziecka.

W 2013 r. pobrano próbki kontrolne wody cieplej użytkowej ze 137 obiektów, pobrano łącznie 616 próbek wody.

W przypadku stwierdzenia przekroczenia dopuszczalnej liczby bakterii z rodzaju Legionella, zarządcy obiektów byli zobowiązywani do podjęcia skutecznych działań zmierzających do redukcji liczby bakterii w instalacji wody ciepłej użytkowej do wymaganego poziomu określonego w rozporządzeniu Ministra Zdrowia z dnia 29 marca 2007 r. w sprawie jakości wody przeznaczonej do spożycia przez ludzi (Dz. U. Nr 61 poz. 47 z późn. zm.). Wydano 8 decyzji administracyjnej z rygorem natychmiastowej wykonalności ma doprowadzenie jakości wody w wewnętrznej instalacji wody ciepłej użytkowej do wymagań zgodnych z normami sanitarnym.

Woda ciepła w znacznej większości obiektów na koniec 2013 r. spełniała określone dla wody ciepłej użytkowej, wymagania mikrobiologiczne.

W 2013 r. wydano decyzje:

· na złą jakość wody: 3,

· na zły stan sanitarno-techniczny urządzeń wodociągowych: 2

· inne: decyzje z rygorem natychmiastowej wykonalności na baseny – 5,

· decyzje z rygorem natychmiastowej wykonalności wydane na podstawie badań wody ciepłej użytkowej – 8,

· na stosowanie materiałów, wyrobów i preparatów (w tym dezynfekcyjnych) – 2,

· opinie sanitarne dot. zastosowania materiałów i wyrobów do uzdatniania
i dystrybucji wody – 164.

· zatwierdzających laboratorium badan wody przeznaczonej do spożycia – 5.

Nie wydano decyzji o warunkowej przydatności wody do spożycia oraz o unieruchomieniu wodociągu. Odstępstw od wymaganej jakości wody w 2013 r. nie udzielano.

Pływalnie.

Na terenie miasta Wrocławia znajdują się 23 pływalnie kryte (całoroczne) oparte na wodzie wodociągowej, w tym 1 Park Wodny, 4 pływalnie odkryte (sezonowe) oparte na wodzie wodociągowej.

W 2013 r. skontrolowano 23 pływalni krytych (w tym Park Wodny), 2 czynne pływalnie sezonowe.

Zły stan sanitarny stwierdzono w 3 obiektach. Najczęściej stwierdzone usterki to: brudne ściany, sufity oraz posadzki w pomieszczeniach pływalni, brudny sprzęt pływacki oraz brudne i skorodowane kosze do przechowywania sprzętu pływackiego.

Najczęściej występujące niezgodności w badanych próbkach wody to ponadnormatywna lub za niska zawartość chloru wolnego w wodzie przeznaczonej do celów kąpielowych. W związku z przekroczeniami wskaźników mikrobiologicznych: bakterii grupy coli, bakterii E. coli, liczby gronkowców koagulazo-dodatnich czasowo wyłączono z eksploatacji 5 pływalni krytych.

Ustępy publiczne

W ewidencji Powiatowej Stacji sanitarno-Epidemiologicznej znajdują się 33 ustępy publiczne. Skontrolowano 31 obiektów.

W czasie kontroli w 4 obiektach stwierdzono zły stan sanitarny. Stwierdzone podczas kontroli usterki to: brudne zawilgocone ściany, wyeksploatowana armatura sanitarna.

 Hotele i obiekty świadczące usługi hotelarskie

W 2013 r. skontrolowano 66 obiektów.
Zły stan sanitarny stwierdzono w 4 obiektach.

Stwierdzone podczas kontroli usterki to: brudne ściany i sufity pomieszczeń, zniszczone podłogi i wykładziny podłogowe, wyeksploatowane meble, brudno utrzymane pomieszczenia techniczno-gospodarcze.

Autobusy komunikacji miejskiej

Skontrolowano 179 autobusów.

W 98 pojazdach stwierdzono zły stan sanitarny, w tym w 81 – zły stan techniczny. Stwierdzone usterki to: liczne ślady korozji na elementach metalowych, szyby trwale zarysowane oraz pomalowane graffiti podłogi, ściany, szyby, poręcze z ubytkami farby.

Tramwaje

Skontrolowano 81 tramwajów.

Zły stan sanitarny stwierdzono w 14 wagonach – nieestetyczna tapicerka siedzisk, poręcze z ubytkami farby, szyby trwale zarysowane, ściany, podłogi, szyby pomalowane graffiti oraz zniszczone śmietniczki.

Pociągi

Skontrolowano 38 wagonów. Zły stan sanitarny stwierdzono w 34 wagonach.

Stwierdzone podczas kontroli usterki to: zniszczona armatura sanitarna, zniszczone laminaty, podłogi skorodowane elementy metalowe, zniszczona wykładzina dywanowa w przedziałach, nie doczyszczone pojemniki na odpady.
3. Warunki sanitarne środowiska pracy.

W ewidencji i nadzorze Państwowego Powiatowego Inspektora Sanitarnego we Wrocławiu w roku 2013r. na terenie miasta Wrocławia znajdowały się 1103 zakłady zatrudniające 76351 osób. Były to zakłady o zróżnicowanej liczbie zatrudnionych tj.

· do 9 osób - 502 zakłady,
· 10 - 49 osób - 346 zakładów,
· 50 -249 osób - 198 zakładów,
· powyżej 250 osób - 57 zakładów.
W roku 2013 objęto nadzorem 233 zakłady zatrudniające 15804 osoby, co stanowiło ok. 20,7% ogółu zatrudnionych. Były to zakłady zajmujące się produkcją i dystrybucją substancji i mieszanin chemicznych, w tym produktów biobójczych i prekursorów narkotyków kategorii 2 i 3, oraz takie gdzie istniały zagrożenia zawodowe tzn. pracownicy mieli kontakt z czynnikami szkodliwymi lub uciążliwymi dla zdrowia. Do tych czynników należały:

· czynniki chemiczne – dymy spawalnicze zawierające aerozole metali (żelazo, mangan, miedź, chrom, nikiel), gazy (tlenki azotu, tlenek węgla) kwasy, mieszaniny rozpuszczalników organicznych zawierające węglowodory aromatyczne wykazujące działanie rakotwórcze; związki chemiczne występujące w przetwórstwie tworzyw sztucznych;
· czynniki fizyczne – hałas, wibracja ogólna i miejscowa;
· pyły – zawierające wolną krystaliczną krzemionkę, pył azbestu, pyły organiczne pochodzenia roślinnego i zwierzęcego, pyły drewna mieszanego zawierające pył drewna twardego takiego jak buk i dąb;
· czynniki biologiczne – bakterie, wirusy, grzyby i pasożyty.
W roku 2013 na terenie miasta przeprowadzono 314 kontroli. Na podstawie prowadzonego nadzoru oraz przeprowadzonych badań i pomiarów środowiska pracy stwierdzono, że w warunkach przekroczenia NDS lub NDN czynników szkodliwych dla zdrowia pracowało 2,1% ogółu zatrudnionych. Przekroczenia dotyczyły głównie hałasu, pyłów i wibracji oraz czynników chemicznych Występowały one najczęściej w przemyśle motoryzacyjnym, metalowym, elektromaszynowym oraz w budownictwie i transporcie lądowym.

W związku z zaleceniami Ministerstwa Zdrowia i Głównego Inspektora Sanitarnego wznowiono działania kontrolne z uwzględnieniem produktów chemicznych przeznaczonych do stosowania w okresie zimowym, które z racji swojego przeznaczenia zawierają w swoim składzie metanol.

Działania kontrolne zgodnie z posiadanymi kompetencjami dotyczyły:

· właściwej klasyfikacji produktu

· prawidłowego oznaczenia produktu

· wyposażenia opakowania w zamknięcie utrudniające otwarcie przez dzieci i wyczuwalne

· ostrzeżenie o niebezpieczeństwie.

Kontrolą objęto podmioty odpowiedzialne za wprowadzanie do obrotu:

· użytkowników formulatorów,
· dystrybutorów.
W ramach promocji zdrowia podjęto następujące działania informacyjno-edukacyjne dotyczące profilaktyki zatruć metanolem. Wydrukowano materiały i ulotki przygotowane przez Główny Inspektorat Sanitarny we współpracy z Państwową Agencją Rozwiązywania Problemów Alkoholowych. Powyższe materiały przekazano do Wydziału Zdrowia i Spraw Społecznych Urzędu Miejskiego Wrocławia.

Ponadto przekazano pisma i ulotki do wytypowanych placówek takich jak; Polski Czerwony Krzyż, stowarzyszenia osób bezdomnych, jadłodajni, Centrum Polski Caritas.

W 2013 roku dokonano szczegółowych kontroli warunków pracy i oceniano narażenie zawodowe pracowników zatrudnionych w warsztatach samochodowych oraz zakładach stolarskich.

Zalecenia pokontrolne dotyczyły: przeprowadzenia badań profilaktycznych pracowników oraz wydania orzeczeń lekarskich o braku przeciwwskazań do pracy na danym stanowisku, przeprowadzenia badań i pomiarów czynników szkodliwych dla zdrowia występujących w środowisku pracy (hałasu, zapylenia, czynników chemicznych), prowadzenia rejestrów i kart badań w/w czynników szkodliwych, opracowania instrukcji bezpiecznej i higienicznej pracy, sporządzenia instrukcji udzielania pierwszej pomocy w razie wypadku, konieczności posiadania spisu i kart charakterystyk stosowanych niebezpiecznych substancji i mieszanin chemicznych, opracowania oceny ryzyka zawodowego uwzględniającego zagrożenia zawodowe na stanowiskach pracy w tym zagrożeń czynnikami chemicznymi.

Warunki sanitarno-higieniczne kontrolowanych zakładów były bardzo zróżnicowane. Istniały zakłady w których nie było zastrzeżeń oraz takie, w których stwierdzono uchybienia.

Dotyczyły one: złego stanu technicznego ścian, sufitów, podłóg, wykładzin, braku wyposażenia pomieszczeń higieniczno-sanitarnych w odpowiedni sprzęt, niesprawnej wentylacji ogólnej i stanowiskowej, braku oświetlenia światłem dziennym pomieszczeń stałej pracy. W związku ze stwierdzonymi powyżej uchybieniami tj. złym stanem sanitarno-technicznym pomieszczeń pracy i zaplecza sanitarnego, wydano stosowne decyzje administracyjne, prowadzono postępowanie egzekucyjne w związku ze stwierdzonymi nieprawidłowościami dotyczącymi wprowadzania do obrotu niebezpiecznych substancji i mieszanin chemicznych.

 Jednocześnie należy stwierdzić, że pracownicy w większości objęci byli profilaktyczną opieką lekarską, zapoznani z oceną ryzyka zawodowego na stanowiskach pracy oraz posiadali możliwość korzystania z zaplecza sanitarno-higienicznego.

Najczęściej stosowanymi zabezpieczeniami pracowników przed działaniem czynników szkodliwych dla zdrowia na stanowiskach pracy były:

· hermetyzacja procesów technologicznych,

· wentylacja ogólna i miejscowa, klimatyzacja,
· stosowanie ochron osobistych z certyfikatem Centralnego Instytutu Ochrony Pracy,
· właściwa organizacja pracy (np. rotacja pracowników, przerwy w pracy).
Skutkami biologicznymi narażenia zawodowego na czynniki szkodliwe dla zdrowia w środowisku pracy były choroby zawodowe. W roku 2013 zgłoszono 54 sprawy dotyczące chorób zawodowych. W 30 przypadkach wydano decyzje o stwierdzeniu choroby zawodowej.

Najliczniejszą grupę stanowiły choroby zakaźne lub pasożytnicze albo ich następstwa (30%), przewlekłe choroby narządu głosu spowodowane nadmiernym wysiłkiem głosowym, trwającym co najmniej 15 lat (23,3% ogółu zachorowań), obustronny trwały odbiorczy ubytek słuchu typu ślimakowego lub czuciowo – nerwowego spowodowany hałasem, wyrażony podwyższeniem progu słuchu o wielkości co najmniej 45 dB w uchu lepiej słyszącym, obliczony jako średnia arytmetyczna dla częstotliwości audiometrycznych 1, 2 i 3 kHz (20%). Pozostały odsetek stanowiły takie choroby jak: przewlekłe choroby obwodowego układu nerwowego wywołane sposobem wykonywania pracy (10%), przewlekłe choroby układu ruchu wywołane sposobem wykonywania pracy (6,7%), choroby skóry (6,7%) i nowotwory złośliwe powstałe w następstwie działania czynników występujących w środowisku pracy, uznanych za rakotwórcze u ludzi (3,3%).

Największą liczbę chorób zawodowych stwierdzono w resorcie ochrony zdrowia. W tej grupie zawodowej w 2013 roku stwierdzono 7 przypadków gruźlicy płuc oraz 1 przypadek wirusowego zapalenia wątroby typu C.

W 2013 roku Państwowy Powiatowy Inspektor Sanitarny we Wrocławiu wydał 37 decyzji o braku podstaw do stwierdzenia choroby zawodowej. Wykonał również oceny środowiska pracy dla potrzeb jednostek orzekających oraz Inspektorów Sanitarnych na terenie kraju.

4. Warunki sanitarne w placówkach oświatowo - wychowawczych.

Skontrolowano 285 placówek, w tym:

· 46 żłobków ,

· 73 przedszkola

· 34 punkty przedszkolne,

· 21 szkół podstawowych,

· 11 gimnazjów,

· 1 liceum ogólnokształcące

· 1 ponadgimnazjalną szkołę zawodową,

· 1 szkołę specjalną,
· 5 szkół policealnych,

· 11 zespołów szkół,

· 9 szkół wyższych (22 obiekty),

· 6 domów studenckich,

· 1 internat,

· 1 młodzieżowy ośrodek wychowawczy,

· 2 specjalne ośrodki szkolno-wychowawcze,

· 15 placówek opiekuńczo-wychowawczych wsparcia dziennego,

· 1 placówkę wychowania pozaszkolnego,

· 46 placówek sezonowych.

Przedmiotem oceny w czasie kontroli sanitarnych były :

· stan techniczny i sanitarny pomieszczeń,

· ilość i jakość urządzeń sanitarnych,

· prawidłowe meble dostosowane do wzrostu dzieci i młodzieży,

· posiadanie przez placówki atestów /certyfikatów na sprzęt meblowy, sportowy i urządzenia stanowiące wyposażenie placów zabaw,

· prawidłowo ułożone tygodniowe rozkłady zajęć lekcyjnych,

· właściwe oświetlenie sztuczne,

· posiadanie infrastruktury do prowadzenia zajęć wychowania fizycznego,

· przestrzeganie przepisów bhp w zakresie stosowania substancji i mieszanin chemicznych,

· opieka medyczna nad uczniami.

Charakterystyka poszczególnych grup obiektów

Żłobki

W 2013 r. z 75 żłobków objętych nadzorem skontrolowano 46. W żłobkach tych opiekę znalazło 2318 dzieci. Placówki te znajdowały się w budynkach przystosowanych, o dobrym standardzie techniczno-sanitarnym, posiadające właściwe warunki do utrzymania higieny. W trakcie kontroli bieżący stan higieniczno-porządkowy nie budził zastrzeżeń. W 2 żłobkach stwierdzono nieprawidłowości dotyczące:

· braku certyfikowanego sprzętu meblowego w pomieszczeniach pobytu dzieci,

· braku badań oświetlenia sztucznego,

· niewłaściwej temperatury w pomieszczeniach żłobka,

· nieoznakowanych leżaków i pościeli dla dzieci,

· niehigienicznego sposobu przechowywania leżaków i pościeli dla dzieci.

W placówkach tych wszczęto postępowanie administracyjne, które zakończono wydaniem decyzji.

W stosunku do ubiegłego roku liczba żłobków zwiększyła się o 28 placówek, co w dalszym ciągu świadczy o dużym, społecznym zapotrzebowaniu na tego rodzaju placówki.

Wszczęte w grudniu 2012 r. postępowania administracyjne w stosunku do 5 obiektów opieki dziennej nad dziećmi prowadzonych w ramach działalności gospodarczej, były kontynuowane w 2013 r.

Obowiązki określone w decyzjach dotyczyły zapewnienia:

· właściwej wentylacji w toaletach, salach stałego pobytu dzieci oraz w pomieszczeniach z kotłami gazowymi,

· normatywnej wysokości schodów i pomieszczeń pobytu dzieci,

· właściwego oświetlenia naturalnego w salach dla dzieci,

· higienicznego sposobu przechowywania materacy dla dzieci.

Przedszkola

W 2013 r. skontrolowano 73 przedszkola i 34 punkty przedszkolne na 205 objętych ewidencją. W skontrolowanych placówkach opieką i nauką objętych było 8243 dzieci. Ogółem przeprowadzono 127 kontroli.

Budynek w złym stanie technicznym oraz higieniczno-sanitarnym odnotowano w Przedszkolu Nr 2 we Wrocławiu ul. Sławka 5, w którym stwierdzono niehigieniczny sposób przechowywania leżaków dla dzieci, zniszczone podłogi parkietowe oraz stolarkę drzwiową w całym budynku, zły stan techniczny pomieszczeń sanitarnych dla dzieci, brak zabezpieczenia piaskownic przed zanieczyszczeniem odchodami zwierzęcymi, co skutkowało wdrożeniem postępowania administracyjnego i wydaniem decyzji. W placówce tej odnotowano też nieprawidłowości w zakresie stanu czystości i porządku. Część obowiązków placówka wykonała w ciągu roku sprawozdawczego.

Natomiast budynek w złym stanie technicznym stwierdzono w 2013 r. w Przedszkolu Nr 10 we Wrocławiu ul. Starogajowa 100. Kontrola wykazała zły stan techniczny elewacji budynku, co stanowiło zagrożenie dla bezpieczeństwa dzieci korzystających z placu zabaw; wszczęto postępowanie administracyjne.
Uchybienia natury sanitarno-porządkowej odnotowano również w Punkcie Przedszkolnym „Tajemniczy Ogród” we Wrocławiu ul. Sudecka 143. Zaniedbania dotyczyły niehigienicznego sposobu przechowywania odzieży wierzchniej dla dzieci.

Postępowanie administracyjne wdrożono również w 10 przedszkolach i 1 punkcie przedszkolnym, w których odnotowano następujące nieprawidłowości:
· zniszczone ściany i podłogi w salach stałego pobytu oraz sanitariatach dziecięcych,

· niewłaściwe oświetlenie sztuczne w salach pobytu dzieci,

· brak zabezpieczenia piaskownic przed zanieczyszczeniem odchodami zwierzęcymi,

· zły stan sanitarno-techniczny sprzętu rekreacyjnego na placu zabaw.

· zły stan techniczny ogrodzenia, nawierzchni chodników oraz dróg dojazdowych,

· zły stan techniczny elewacji budynku, zagrażający bezpieczeństwu dzieci.

Poprawę stanu sanitarno-technicznego budynków i wyposażenia uzyskano w 10 placówkach przedszkolnych wskutek wykonania obowiązków określonych w decyzjach PPIS we Wrocławiu.
Ergonomię mebli przedszkolnych skontrolowano w 49 przedszkolach i punktach przedszkolnych. Ogółem dokonano kontroli 1326 stanowisk dla dzieci w 86 oddziałach. Jedynie w 2 placówkach odnotowano brak oznaczenia mebli edukacyjnych oraz list dzieci z zaznaczonym wzrostem i numerem zestawu, w którym dziecko powinno siedzieć. Kontrola sprawdzająca potwierdziła usunięcie w/w zaniedbań.

Szkoły podstawowe, gimnazja, szkoły ponadgimnazjalne

Spośród 181 objętych ewidencją szkół skontrolowano 51. Ogółem przeprowadzono 68 kontroli.
Do 21 skontrolowanych szkół podstawowych uczęszczało 6294 uczniów.

W 1 półroczu 2013 r. Szkołę Podstawową Nr 84 we Wrocławiu ul. Górnickiego 20 wykazano jako budynek w złym stanie technicznym z uwagi na: zniszczone ściany, podłogi parkietowe oraz stolarkę okienną w salach lekcyjnych, sali gimnastycznej, sanitariatach uczniowskich i na klatkach schodowych. Ponadto stwierdzono niewłaściwe oświetlenie sztuczne w pomieszczeniach szkoły, jak również zły stan techniczny nawierzchni boiska szkolnego i jego infrastruktury. W celu poprawy istniejącego stanu rzeczy wszczęto postępowanie administracyjne zakończone wydaniem decyzji. Od września 2013 r. w budynku szkoły rozpoczęto remont kapitalny zaś uczniów przeniesiono do drugiego budynku należącego do tej samej placówki przy ul. Świętokrzyskiej 55.

W 2013 r. kontrole przeprowadzone w szkołach podstawowych wykazały uchybienia natury sanitarno-technicznej w 4 placówkach:

· zły stan techniczny ścian, sufitów, podłóg parkietowych, stolarki drzwiowej i okiennej w
· pomieszczeniach dydaktycznych,

· niehigieniczny sposób przechowywania odzieży wierzchniej uczniów,

· zły stan sanitarno-techniczny pomieszczeń sanitarnych i ich wyposażenia,

· niewłaściwe oświetlenie sztuczne w salach gimnastycznych,

· zły stan techniczny nawierzchni boisk, schodów zewnętrznych i podjazdu dla osób niepełnosprawnych.

W placówkach tych wszczęto postępowanie administracyjne i wydano decyzje.
 W 11 skontrolowanych gimnazjach naukę pobierało 3783 uczniów.

Kontrole przeprowadzone w 2013 r. wykazały uchybienia w 2 placówkach: zły stan sanitarno-techniczny ścian w salach dydaktycznych, w tym sali gimnastycznej, szatni przy bloku sportowym i korytarzach.

 Skontrolowano również 1 liceum ogólnokształcące, 1 ponadgimnazjalną szkołę zawodową, 1 szkołę specjalną i 5 szkół policealnych. W szkołach tych naukę pobierało 904 uczniów. W szkole specjalnej stwierdzono podczas kontroli nieprawidłowości, które dotyczyły braku aktualnej dokumentacji medycznej do celów sanitarno-epidemiologicznych pracowników oraz nieergonomicznego i zniszczonego sprzętu edukacyjnego. Wszczęto postępowanie administracyjne. W pozostałych, skontrolowanych placówkach uchybień nie odnotowano.

 W 11 skontrolowanych zespołach szkół naukę pobierało 4 426 uczniów.

W 2 zespołach szkół podczas kontroli odnotowano nieprawidłowości w zakresie stanu sanitarno-technicznego ścian pomieszczenia dydaktycznego oraz użytkowania pomieszczeń piwnicznych przez dzieci ze świetlicy w szkole, jak również niewłaściwego stanu technicznego sprzętu meblowego w części przedszkolnej zespołu.
We wszystkich skontrolowanych rodzajach szkół stwierdzono właściwe warunki do utrzymania higieny tj. zachowane standardy dostępności do urządzeń sanitarnych, zapewniony dostęp do ciepłej, bieżącej wody w sanitariatach. Problem korzystania z ustępów zewnętrznych w placówkach oświatowych nie występował. Nie odnotowano też uchybień w zakresie stanu sanitarno-porządkowego.

Z uwagi na wykonanie obowiązków określonych w decyzjach PPIS we Wrocławiu uzyskano poprawę warunków nauki w 2 szkołach podstawowych, 2 gimnazjach i 2 zespołach szkół.
Podczas pełnionego nadzoru nad higieną procesu nauczania oceniono dostosowanie mebli do wzrostu uczniów w 15 szkołach (w 43 oddziałach skontrolowano 747 stanowisk; nieprawidłowości stwierdzono w 1 szkole specjalnej tj. w 2 oddziałach nie dostosowano do wzrostu dzieci 9 stanowisk). Dokonano również oceny rozkładów zajęć lekcyjnych w 20 szkołach (w 234 oddziałach nie odnotowano nieprawidłowości).

Kontrole w zakresie nadzoru nad substancjami chemicznymi i ich mieszaninami przeprowadzono w 2 gimnazjach, 1 szkole specjalnej i 1 szkole policealnej. Nieprawidłowości w zakresie oznakowania i przechowywania substancji chemicznych i ich mieszanin nie odnotowano w 2 gimnazjach i 1 szkole policealnej. Natomiast kontrola w szkole specjalnej wykazała: nieaktualne karty charakterystyk, brak apteczki I pomocy, nieaktualny spis niebezpiecznych substancji chemicznych. Nieprawidłowości te zostały usunięte przed wydaniem decyzji.

Spośród 51 skontrolowanych placówek szkolnych 34 posiadały gabinety profilaktyki zdrowotnej. Podczas kontroli nie odnotowano zastrzeżeń do stanu sanitarno-technicznego tych pomieszczeń.

Przedmiotem kontroli pracowników Oddziału Higieny Dzieci i Młodzieży w 2013r. były warunki do prowadzenia zajęć wychowania fizycznego:

· na 51 skontrolowanych szkół 7 nie posiadało w ogóle warunków do prowadzenia zajęć z wychowania fizycznego;
· 1 szkoła podstawowa i 1 gimnazjum korzystały z wynajmowanych obiektów sportowych;
· w 3 szkołach policealnych i 1 zespole szkół (szkoła przyszpitalna) program nauczania nie przewidywał zajęć z wychowania fizycznego;
· 1 szkoła policealna wynajmowała pomieszczenia do zajęć wychowania fizycznego;
· 1 zespół szkół miał niewystarczające warunki do prowadzenia zajęć wychowania fizycznego tj. posiadał wyłącznie boisko i małą salę gimnastyczną bez zaplecza higieniczno-sanitarnego.

Na polecenie Głównego Inspektora Sanitarnego kontynuowano oceny higieny procesów nauczania i uczenia się w szkołach podstawowych. Oceny przeprowadzono w 6 placówkach w oparciu o Poradnik do oceny higieny procesu nauczania – uczenia się uczniów szkoły podstawowej i dołączone formularze. Analizy procesów nauczania wykazały dobre i bardzo dobre warunki pobytu i nauki w badanych szkołach. Zagadnienia poruszane w ocenach dotyczyły małego fragmentu funkcjonowania szkół i w dużej części związane były z tematami oświatowymi. Oceny te nie przekładały się na ogólny stan techniczny budynków szkolnych.

Domy dziecka, internaty, bursy, domy studenckie, placówki z pobytem całodobowym, placówki opiekuńczo-wychowawcze wsparcia dziennego oraz placówki wychowania pozaszkolnego

W okresie sprawozdawczym spośród 95 placówek w ewidencji (tj. 29 domów studenckich, 7 burs i internatów, 4 domów dziecka, 7 placówek z pobytem całodobowym, 36 placówek opiekuńczo-wychowawczych wsparcia dziennego, 12 placówek wychowania pozaszkolnego) skontrolowano: 6 domów studenckich, w których zakwaterowano 1815 studentów, 1 internat dla 192 słuchaczy, 3 placówki z pobytem całodobowym zapewniające opiekę 197 uczniom, 15 placówek opiekuńczo-wychowawczych wsparcia dziennego dla 416 dzieci i 1 placówkę wychowania pozaszkolnego, w której opiekę znalazło 200 dzieci.

Kontrolą objęto stan sanitarno-techniczny pomieszczeń mieszkalnych, magazynowych, węzłów sanitarnych, kuchni, pokoi do nauki oraz wszystkich innych pomieszczeń, z których korzystali mieszkańcy (świetlice, siłownie, pralnie, suszarnie itp.). Przedmiotem kontroli był również stan i ilość pościeli i bielizny pościelowej oraz sposób jej przechowywania. Ogółem przeprowadzono 34 kontrole.
W 2 placówkach z pobytem całodobowym odnotowano uchybienia natury sanitarno-technicznej dotyczące: ścian i posadzek w łazienkach oraz punktów świetlnych w pokojach mieszkalnych części internatowej ośrodka, jak również braku skutecznego zabezpieczenia przed gołębiami terenów patio. Natomiast w 2 placówkach opiekuńczo-wychowawczych wsparcia dziennego kontrole wykazały zniszczony parkiet w świetlicy oraz niewłaściwe oświetlenie sztuczne w pomieszczeniach dydaktycznych. We wszystkich placówkach zostało wdrożone postępowanie administracyjne.

Szkoły wyższe

W 2013 r. skontrolowano 20 obiektów w 7 publicznych szkołach wyższych oraz 2 niepubliczne szkoły wyższe. Zakres kontroli obejmował stan sanitarno-techniczny budynków, pomieszczeń dydaktycznych i ich wyposażenia, węzłów sanitarnych oraz stan oświetlenia sztucznego zarówno w obiektach dydaktycznych, jak i sportowych skontrolowanych uczelni.
2 budynki w 2 uczelniach wykazano w złym stanie technicznym: Wydział Medycyny Weterynaryjnej we Wrocławiu ul. Norwida 31 należący do Uniwersytetu Przyrodniczego we Wrocławiu oraz Zamiejscowy Instytut Sportu i Rekreacji Wyższej Szkoły-Edukacja w Sporcie we Wrocławiu ul. Różyckiego 1 c. Podczas kontroli stwierdzono nieprawidłowości w zakresie: złego stanu sanitarno-technicznego ścian, sufitów i podłóg korytarzy, klatek schodowych i pomieszczeń dydaktycznych, braku wentylacji w korytarzu wewnętrznym łączącym pomieszczenia dydaktyczne, niewłaściwe oświetlenie sztuczne w sali wykładowej, jak również nie zapewniony stały dostęp do ciepłej, bieżącej wody oraz brak podajników na mydło i papierowe ręczniki.

W 1 obiekcie Politechniki Wrocławskiej kontrola wykazała nieprawidłowości w zakresie oświetlenia sztucznego pomieszczeń dydaktycznych.

Poprawa warunków nauki nastąpiła w 2 obiektach Politechniki Wrocławskiej i 5 obiektach Uniwersytetu Medycznego we Wrocławiu w związku z wykonaniem obowiązków z lat ubiegłych, zawartych w decyzjach PPIS we Wrocławiu.

W obiektach Uniwersytetu Medycznego przeprowadzono remonty:

· pomieszczeń higieniczno-sanitarnych w Studium Wychowania Fizycznego, w Budynku Dydaktycznym przy ul. Grunwaldzkiej 2, w Katedrze i Zakładzie Higieny,

· małej sali ćwiczeń należącej do Katedry Medycyny Sądowej.

Zdecydowaną poprawę warunków nauki studentów odnotowano w związku z oddaniem do użytkowania nowopowstałych obiektów (inwestycji) dwóch uczelni :

· kompleksu edukacyjno-badawczego Wydziału Biotechnologii i Wydziału Chemii Uniwersytetu Wrocławskiego ul. Wrocławczyka/Joliot-Curie we Wrocławiu,

· sali muzyczno-dydaktycznej wraz z infrastrukturą Akademii Muzycznej we Wrocławiu, ul. Zelwerowicza 7-11.

Placówki sezonowe.

W trakcie wypoczynku zimowego i letniego skontrolowano 45 wypoczynków w miejscu zamieszkania na 206 zgłoszonych oraz 1 zgłoszony wypoczynek w formie wyjazdowej. Z wypoczynku w skontrolowanych placówkach skorzystało 1677 dzieci i młodzieży. Zakres kontroli obejmował warunki pobytu uczestników wypoczynku w miejscu zamieszkania tj. stan techniczno-sanitarny pomieszczeń świetlicowych, higieniczno-sanitarnych, bloków sportowych, terenów rekreacyjnych. Stan sanitarno-porządkowy w trakcie kontroli nie budził zastrzeżeń. Spośród 45 skontrolowanych wypoczynków w miejscu zamieszkania 4 nie zapewniły dożywiania dzieciom (w trakcie pobytu dzieci konsumowały suchy prowiant i napoje przyniesione z domu).
5. Stan sanitarny zakładów produkcji i obrotu żywnością
oraz zakładów żywienia zbiorowego.

W rejestrze zakładów podlegających urzędowej kontroli organów PIS we Wrocławiu w 2013 r. wpisanych jest 6 324 zakłady (rysunek 1):

· 195 zakładów produkcji żywności,

· 2 826 zakładów obrotu detalicznego żywnością,

· 240 zakładów obrotu hurtowego żywnością,

· 1 406 zakładów żywienia zbiorowego otwartego,

· 755 zakładów żywienia zbiorowego zamkniętego,

· 871 środków transportu,

· 31 wytwórni i miejsc obrotu materiałami i wyrobami przeznaczonymi do kontaktu z żywnością.

W 2013 r. na terenie miasta Wrocławia skontrolowano 3 107 obiektów:

· 188 zakładów produkcji żywności,

· 1 413 zakładów obrotu detalicznego żywnością,

· 221 zakłady obrotu hurtowego żywnością,

· 691 zakładów żywienia zbiorowego otwartego,

· 361 zakładów żywienia zbiorowego zamkniętego,

· 211 środków transportu,

· 22 wytwórni i miejsc obrotu materiałami i wyrobami do kontaktu z żywnością.

Tabela 1. Udział skontrolowanych obiektów do ilości zakładów ujętych w rejestrze zakładów podlegających urzędowej kontroli organów PIS.

	Grupa zakładów
	Ilość zakładów ujętych w rejestrze
	Ilość zakładów skontrolowanych
	Udział procentowy skontrolowanych obiektów do ilości zakładów ujętych w rejestrze

	Zakłady produkcji żywności
	195
	188
	96%

	Zakłady obrotu detalicznego żywnością
	2 826
	1 413
	50%

	Zakłady obrotu hurtowego żywnością
	240
	221
	92%

	Zakłady żywienia zbiorowego otwartego
	1 406
	691
	49%

	Zakłady żywienia zbiorowego zamkniętego
	755
	361
	47%

	Środki transportu

	871
	211
	24%

	Wytwórnie i miejsca obrotu materiałami

i wyrobami do kontaktu

z żywnością
	31
	22
	71%

W skontrolowanych zakładach przeprowadzono 4 751kontroli sanitarnych, w tym 792 kontrole interwencyjne w związku z powiadomieniami Głównego Inspektora Sanitarnego w ramach systemu RASFF (systemu wczesnego ostrzegania o niebezpiecznej żywności i paszach) oraz w związku z interwencjami klientów i konsumentów.

W 2013 r. wydano 594 decyzje administracyjne w tym 2 decyzje o zakazie wprowadzenia do obrotu środków spożywczych. Skierowano 6 wniosków o nałożenie kary pieniężnej przez Dolnośląskiego Państwowego Wojewódzkiego Inspektora Sanitarnego we Wrocławiu za prowadzenie działalności bez decyzji zatwierdzenia PPIS we Wrocławiu, nieprawidłowe znakowanie, reklamę i prezentację środków spożywczych.

Z zakładów produkcyjnych, miejsc obrotu detalicznego i hurtowego pobrano do badań laboratoryjnych 284 próbki, w tym:

· 271 próbek żywności, z których zdyskwalifikowano 28 (za zanieczyszczenia bakteriami z grupy Enterobacteriaceae, bakteriami Escherichia coli, za niewłaściwe znakowanie środków spożywczych),

· 13 próbek wyrobów do kontaktu z żywnością, z których 1 nie spełniała wymagań w zakresie znakowania.

Ponadto w 2013 r., na terenie Wrocławia przeprowadzono kontrole w zakładach nieujętych w rejestrze PPIS we Wrocławiu tj. w stoiskach handlowych i zakładach małej gastronomii zorganizowanych w czasie trwania jarmarków okazjonalnych. W trakcie jarmarków okolicznościowych przeprowadzono 38 kontroli.

W trakcie prowadzenia granicznej kontroli sanitarnej środków spożywczych oraz materiałów i wyrobów przeznaczonych do kontaktu z żywnością dokonano 968 kontroli. Kontrole przeprowadzono w magazynach oraz trzech urzędach celnych na terenie Wrocławia. W czasie kontroli nie stwierdzono nieprawidłowości w zakresie transportu oraz towarów o niewłaściwej jakości zdrowotnej. Przedkładana dokumentacja przewozowa nie budziła zastrzeżeń. Ocenie poddano 798 partii żywności importowanej z krajów trzecich oraz 1 537 partii materiałów i wyrobów przeznaczonych do kontaktu z żywnością (głównie naczyń stołowych i kuchennych).

W nadzorowanych zakładach żywnościowo- żywieniowych najczęściej kwestionowano:

· brak prawidłowego układu funkcjonalnego pomieszczeń,

· nieprawidłowy stan sanitarny w pomieszczeniach zakładu,

· brak prawidłowego oznakowania środków spożywczych,

· brak czystości ścian, sufitów i podłóg,

· brak przestrzegania zapisów w opracowanych procedurach i instrukcjach GHP/GMP,

· nieprawidłowe magazynowanie żywności oraz brak segregacji środków spożywczych,

· brak wyników badań fizykochemicznych i mikrobiologicznych produkowanej żywności,

· brak prawidłowych warunków do szybkiego wychładzania wyrobów po obróbce termicznej.

W zakładach na terenie miasta Wrocławia zarejestrowano dwa zatrucia pokarmowe po spożyciu tortu śmietankowego podczas przyjęcia urodzinowego zakupionego w stoisku piekarniczo- cukierniczym Bułeczka w CH Gaj przy ul. Świeradowskiej oraz tatara z polędwiczek wieprzowych przygotowanego w miejscu pracy na Oddziale Ginekologiczno- Położniczym Szpitala Specjalistycznego im. A. Falkiewicza przy ul. Warszawskiej 2.
Charakterystyka skontrolowanych zakładów
Zakłady produkcji środków spożywczych

Piekarnie

Tabela 2. Charakterystyka piekarni

	Piekarnie

	Liczba zakładów wg rejestru
	52

	Ilość przeprowadzonych kontroli

-w tym interwencyjnych
	104

(5 interwencyjnych)

	Ilość decyzji administracyjnych
	51

	Liczba mandatów
	16

	Kwota mandatów (zł)
	4 450

Piekarnie- to najliczniejsza grupa na terenie Wrocławia wśród zakładów produkujących żywność. Są to zazwyczaj małe zakłady rzemieślnicze usytuowane w starych budynkach mieszkalnych, w których utrudniona jest modernizacja i poprawa stanu technicznego pomieszczeń. Dostawa pieczywa z piekarni do punktów sprzedaży detalicznej odbywa się środkami transportu dostosowanymi do rodzaju przewożonych środków spożywczych, posiadającymi decyzje zatwierdzenia wydane przez PPIS we Wrocławiu.

W trakcie przeprowadzanych kontroli najczęściej kwestionowano następujące uchybienia:

· brak funkcjonalności pomieszczeń zakładu,

· brak prowadzenia kontroli własnej producentów lub jej dokumentowania w tym brak wyników badań laboratoryjnych,

· brak pomieszczeń do ekspedycji gotowych wyrobów,

· brak prawidłowego stanu technicznego urządzeń produkcyjnych i sprzętu produkcyjnego,

· nieprawidłowe znakowanie produkowanego i wprowadzanego do obrotu handlowego pieczywa,

· brak wyników badań gotowych produktów,

· brak prawidłowego stanu technicznego pomieszczeń produkcyjnych, magazynowych, socjalno-sanitarnych.

W 51 zakładach wdrożone są procedury i instrukcje dobrej praktyki higienicznej (GHP) i dobrej praktyki produkcyjnej (GMP) oraz zasady systemu HACCP (analizy zagrożeń i krytycznych punktów kontroli). W jednym z zakładów wydano decyzję w sprawie warunkowego zatwierdzenia. Przestrzeganie procedur GHP i GMP oraz wdrożenie zasad systemu HACCP są gwarancją bezpieczeństwa produkowanej i wprowadzanej do obrotu żywności. Jeden z zakładów- Wytwórnia Sucharów i Bułki Tartej Mamut przy ul. Muchoborskiej 3 we Wrocławiu posiada wdrożony i utrzymany Zintegrowany System Zarządzania Jakością i Bezpieczeństwem Żywności wg norm PN-EN ISO 9001:2009 i PN-EN ISO 22000:2006 oraz certyfikat uprawniający do oznaczenia wyrobów znakiem jakości Q dla Bułki Tartej Wrocławskiej wydany przez PCBC S.A. Zakład Badań i Certyfikacji Wyrobów Spożywczych i Chemicznych w Warszawie.
 Ciastkarnie

Tabela 3. Charakterystyka ciastkarni

	Ciastkarnie

	Liczba zakładów wg rejestru
	49

	Ilość przeprowadzonych kontroli

-w tym interwencyjnych
	97

(2 interwencyjne)

	Ilość decyzji administracyjnych
	61

	Liczba mandatów
	10

	Kwota mandatów (zł)
	2 150

Stan sanitarno- techniczny tej grupy zakładów jest bardzo zróżnicowany. Wśród ciastkarni funkcjonują zakłady o złym stanie technicznym, typu rzemieślniczego, zlokalizowane w budynkach mieszkalnych, niefunkcjonalnych bez możliwości rozbudowy, oraz obiekty zmodernizowane, dobrze wyposażone, których stan sanitarno- techniczny jest zadowalający. W 2013 r. wpisano do rejestru zakładów podlegających urzędowej kontroli organów PIS 4 nowe ciastkarnie oraz 1 zakład wprowadzający do obrotu handlowego gotowe wyroby ciastkarskie.

Do badań laboratoryjnych mikrobiologicznych pobrano 21 próbek wyrobów ciastkarskich - wszystkie próbki spełniały wymagania.

W 2013 r. w ciastkarniach w 98% opracowano i wdrożono system HACCP oraz dokumentację dobrej praktyki higienicznej i produkcyjnej GHP/GMP.

Poprawie uległy warunki transportu wyrobów ciastkarskich z zakładów produkcyjnych do punktów sprzedaży detalicznej – zmniejszyła się liczba samochodów izoterm na rzecz samochodów chłodni lub samochodów wyposażonych w agregaty chłodnicze.

Przeprowadzone kontrole interwencyjne dotyczyły wycofywania kwestionowanych produktów w ramach systemu wczesnego ostrzegania o niebezpiecznej żywności i paszach.

Zakłady garmażeryjne

Tabela 4. Charakterystyka zakładów garmażeryjnych

	Zakłady garmażeryjne

	Liczba zakładów wg rejestru
	19

	Ilość przeprowadzonych kontroli
	41

	Ilość decyzji administracyjnych
	19

	Liczba mandatów
	6

	Kwota mandatów (zł)
	1 650

Zakłady garmażeryjne zlokalizowane są głównie w pomieszczeniach dzierżawionych
i adaptowanych do tego typu działalności po byłych stołówkach pracowniczych, szkolnych lub w zakładach gastronomicznych. Stan techniczny tych lokali jest bardzo zróżnicowany. Procesy produkcyjne wykonywane są w większości nadzorowanych zakładów ręcznie.

Najczęściej powtarzające się błędy to:

· brak funkcjonalnego rozmieszczenia pomieszczeń,

· brak prawidłowych warunków do szybkiego wychładzania wyrobów po obróbce termicznej,

· brak prawidłowego stanu technicznego sprzętu produkcyjnego,

· brak przestrzegania segregacji surowców, półproduktów i gotowych wyrobów w urządzeniach chłodniczych,

· nieprawidłowe znakowanie produktów,

· brak wyników badań laboratoryjnych próbek produkowanych wyrobów garmażeryjnych w ramach kontroli własnej producentów.

Wszystkie zakłady ujęte w rejestrze posiadają opracowane procedury i instrukcje GHP i GMP oraz zasady systemu HACCP.

Do rejestru zakładów podlegających urzędowej kontroli organów PIS w 2013 r. wpisano dwa nowopowstałe zakłady garmażeryjne.

Wytwórnie lodów i automaty do lodów

Tabela 5. Charakterystyka wytwórni lodów i automatów do lodów

	Wytwórnie lodów i automaty do lodów

	Liczba zakładów wg rejestru
	35

	Ilość przeprowadzonych kontroli

- w tym interwencyjnych
	60

(1 interwencyjna)

	Ilość decyzji administracyjnych
	12

	Liczba mandatów
	2

	Kwota mandatów (zł)
	600

W Centralnym Rejestrze Obiektów Nadzorowanych w PSSE we Wrocławiu znajduje się 18 wytwórni lodów i 17 automatów do lodów. W 2013 r. skontrolowano 18 wytwórni i 16 automatów do lodów.

Procedury i instrukcje GHP/GMP oraz zasady systemu HACCP wdrożono we wszystkich kontrolowanych zakładach.

Do badań laboratoryjnych mikrobiologicznych pobrano 7 próbek lodów, z których wszystkie spełniały wymagania.

Do rejestru zakładów objętych nadzorem organów PIS w 2013 r. wpisano 7 nowopowstałych automatów do lodów.

W grupie tych zakładów do najczęściej stwierdzanych uchybień należą:

· -nieprawidłowa funkcjonalność pomieszczeń,

· -brak wyników badań gotowych wyrobów,

· -nieprawidłowe znakowanie wyrobów gotowych,

· -nieprawidłowy stan sanitarny pomieszczeń.

Wytwórnie wyrobów cukierniczych

Tabela 6. Charakterystyka wytwórni wyrobów cukierniczych

	Wytwórnie wyrobów cukierniczych

	Liczba zakładów wg rejestru
	9

	Ilość przeprowadzonych kontroli
	14

	Ilość decyzji administracyjnych
	1

	Liczba mandatów
	-

	Kwota mandatów (zł)
	-

Wytwórnie wyrobów cukierniczych na terenie miasta to małe zakłady
o nieprawidłowej funkcjonalności pomieszczeń. Produkcja wyrobów cukierniczych prowadzona jest w znacznej części zakładów ręcznie lub częściowo automatycznie.

We wszystkich zakładach wdrożono procedury i instrukcje GHP/GMP oraz zasady systemu HACCP.

W 2013 r. do rejestru wpisano 1 nową wytwórnię wyrobów cukierniczych.

Wytwórnie suplementów diety i środków spożywczych specjalnego przeznaczenia żywieniowego

Tabela 7. Charakterystyka wytwórni suplementów diety i środków spożywczych specjalnego przeznaczenia żywieniowego

	Wytwórnie suplementów diety i środków spożywczych specjalnego przeznaczenia żywieniowego

	Liczba zakładów wg rejestru
	12

	Ilość przeprowadzonych kontroli

- w tym interwencyjne
	54

(2 interwencyjne)

	Ilość decyzji administracyjnych
	2

	Liczba mandatów
	1

	Kwota mandatów (zł)
	100

Na terenie Wrocławia funkcjonuje 12 zakładów w tym 11 wytwórni suplementów diety oraz 1 wytwórnia środków spożywczych specjalnego przeznaczenia żywieniowego, tj. piekarnia bezglutenowa. W wytwórniach suplementów diety przeprowadzono 52 kontrole, 2- w wytwórni środków spożywczych specjalnego przeznaczenia żywieniowego. Pobrano do oceny znakowania 2 próbki suplementów diety- nieprawidłowości nie stwierdzono.

Produkcja pieczywa bezglutenowego w piekarni przy ul. Zakrzowskiej 27 ma charakter rzemieślniczy. W 2013 r. stwierdzono w zakładzie nieprawidłowy stan sanitarno- techniczny. Przedsiębiorcę ukarano mandatem karnym. Celem wyegzekwowania poprawy wszczęto postępowanie administracyjne i wydano decyzję administracyjną.

Wszystkie kontrolowane zakłady w tej grupie posiadają opracowane procedury i instrukcje GHP/GMP oraz zasady systemu HACCP.

Pozostałe zakłady produkcji żywności

W rejestrze obiektów pod nadzorem PIS znajdują się inne zakłady produkcji żywności, tj:

· przetwórnie owocowo- warzywne,

· browar,

· wytwórnie koncentratów spożywczych,

· wytwórnia majonezu,

· wytwórnia chrupek,

· inne wytwórnie żywności (m.in. zakłady produkcji lodu spożywczego oraz zakłady aromatyzowania, mieszania kawy, herbaty, ziół, konfekcjonowania powstałych mieszanek).

W zakładach tych przeprowadzono ogółem 28 kontroli, wydano 9 decyzji administracyjnych. W zakładach tych opracowano procedury i instrukcje GHP/GMP oraz zasady systemu HACCP.

Miejsca obrotu środkami spożywczymi

Sklepy spożywcze

W okresie sprawozdawczym nadzorem objęto 1 241 sklepów spożywczych, w tym 65 super i hipermarketów. Przeprowadzono w nich 1 887 kontroli, w tym 560 kontroli w ramach systemu RASFF oraz w związku z interwencjami mieszkańców i klientów.
W celu poprawy złego stanu technicznego w sklepach wydano 148 decyzji administracyjnych, nałożono 130 mandatów. W 2 288 zakładach opracowano i wdrożono procedury, instrukcje GHP, natomiast zasady systemu HACCP wdrożono w 2 157 sklepach tj. w 94% obiektach w stosunku do zarejestrowanych 2 298 sklepów. Zasady systemu HACCP wdrożono, za wyjątkiem dużych sklepów, na zasadach wstępnych, w oparciu o procedury i instrukcje dobrej praktyki higienicznej, po analizie zagrożeń mikrobiologicznych i fizyko-chemicznych.

W tej grupie obiektów najczęściej kwestionowano:

· brak zachowanej segregacji żywności w urządzeniach chłodniczych i na regałach na salach sprzedaży,

· brak przestrzegania prawidłowo opracowanych procedur i instrukcji dobrej praktyki higienicznej,

· brak prawidłowego przechowywania środków spożywczych,

· nieprawidłowy stan sanitarny urządzeń chłodniczych, regałów ekspozycyjnych,

· brak kompletnego wyposażenia przy umywalkach do mycia rąk.

Na terenie miasta Wrocławia powstała nowa sieć sklepów spożywczych „Małpka Ekspress” oraz pawilon handlowy „Czerwona Torebka”. W 2013 r. powstał również „Pasaż Zielińskiego”, w którym zlokalizowanych jest 27 sklepów branży spożywczej. Ponadto stwierdzono dynamicznie rozwijającą się sieć sklepów „Żabka” i „Freshmarket”.

Do badań pobrano 201 próbek środków spożywczych, z których 21 zostało zdyskwalifikowanych.

Kioski, inne obiekty obrotu żywnością, obiekty ruchome i tymczasowe

Do tej grupy zakładów należą kioski, sklepy na stacjach paliw, sklepy internetowe, zielarsko-medyczne, apteki wprowadzające do obrotu suplementy diety, środki spożywcze specjalnego przeznaczenia żywieniowego i żywność wzbogacaną, stoiska w pasażach handlowych, punkty sprzedaży żywności w salonikach prasowych, punkty wypieku i sprzedaży wyrobów cukierniczych firmy „Fornetti”, wózki ze sprzedażą wyrobów ciastkarskich, stragany.

W 2013 r. pod nadzorem PPIS we Wrocławiu znajdowało się 101 kiosków. Obiekty te zlokalizowane są głównie na targowiskach, w okolicach dworców PKP i PKS, a także w różnych miejscach na terenie miasta. Przeprowadzono w nich 23 kontrole.

Jedno z targowisk przy ul. Radosnej otrzymało zgodę Urzędu Miasta na przedłużenie prowadzenia działalności do 2014 r. Stwierdzono znaczą poprawę stanu sanitarno- higienicznego kiosków zlokalizowanych na terenie tego targowiska.

W 2013 r. zlikwidowano 4 kioski na terenie Dworca PKS, obecnie funkcjonują jedynie 2. Targowisko przy ul. Kolejowej 3-5 zakończyło działalność handlową w 2013 r. Działalność przeniesiono do nowowybudowanego CH Pasaż Zielińskiego przy ul. Swobodnej 37. W związku z tym warunki sprzedaży środków spożywczych uległy znacznej poprawie.

W 2013 r. na terenie Wrocławia zorganizowano jarmarki okazjonalne. Jarmark Produktów Świeżych na terenie placu Nowy Targ rozpoczął działalność w październiku
2013 r. Organizator Jarmarku opracował regulamin zobowiązujący wystawców do przestrzegania obowiązujących przepisów dla zapewnienia bezpieczeństwa wprowadzanej do obrotu żywności. W dniach 22 listopada do 22 grudnia 2013 r. odbył się Jarmark Bożonarodzeniowy. Dla uczestników Jarmarku zapewniono toalety, wyznaczono miejsce składowania odpadów komunalnych, punkt poboru wody z hydrantu.

Od 13 do 23 grudnia 2013 r. odbył się Jarmark Świąteczny na placu Nowy Targ organizatorem, którego było Zrzeszenie Handlu i Usług Organizacja Samorządu Małych i Średnich Przedsiębiorstw. W trakcie kontroli nie stwierdzono rażących nieprawidłowości sanitarno- technicznych.

W 2013 r. w centrach handlowych powstały punkty sprzedaży żywności typu „wyspa”, w których wprowadza się do obrotu wyroby cukiernicze trwałe typu czekoladki, cukierki, żelki. Sprzedaż żywności odbywa się w sposób higieniczny przy zastosowaniu opakowań jednorazowego użycia.

W grupie tych obiektów nadzorem objęto również firmy wprowadzające do obrotu handlowego suplementy diety, których wytwarzanie zlecają firmom produkcyjnym na terenie kraju.

Łącznie w kioskach, innych obiektach obrotu żywnością, ruchomych i tymczasowych obiektach przeprowadzono 283 kontrole.

Magazyny hurtowe

W 2013 r. w ewidencji PSSE we Wrocławiu znajdowało się 240 magazynów hurtowych. Skontrolowanych zostało 221. Przeprowadzono 360 kontroli, w tym 93 kontrole interwencyjne. Wszystkie nadzorowane magazyny hurtowe posiadają opracowane procedury i instrukcje GHP oraz zasady systemu analizy zagrożeń i krytycznych punków kontroli HACCP.

W niewielu przypadkach stwierdzono nieprawidłowości, które dotyczyły braku systematyczności w prowadzeniu zapisów w dokumentacji GHP i HACCP, nieprawidłowego stanu sanitarno-technicznego zakładów, nieprawidłowych warunków przebierania się przez personel. Przeprowadzane kontrole sprawdzające potwierdziły usunięcie zaniedbań.

W 2013 r. zwiększyła się liczba nowoczesnych nowopowstałych Centrów Logistycznych.

Zakłady żywienia zbiorowego otwarte

W 2013 r. skontrolowano 691 zakładów gastronomicznych tj. restauracji, kawiarni, barów oraz zakładów małej gastronomii.

Przeprowadzono 1 074 kontroli, w tym 67 w związku z interwencjami. Wydano 112 decyzji administracyjnych. Nałożono 131 mandatów karnych.

Stan sanitarny zakładów żywienia zbiorowego w porównaniu z latami ubiegłymi uległ pogorszeniu. Zmniejszyła się liczba zatrudnionego personelu. Wprowadzone oszczędności rzutowały na ogólny stan sanitarny w zakładach. Podczas kontroli najczęściej kwestionowano:

· brak czystości i porządku w pomieszczeniach zakładów,

· nieprawidłowe mycie naczyń kuchennych i sprzętu produkcyjnego,

· brak zachowanej higieny na stanowiskach pracy,

· brak wyników badania mikrobiologicznego wyrobów gotowych,

· brak znakowania półproduktów i gotowych wyrobów przeznaczonych do dalszego przechowywania,

· brak identyfikowalności gotowych wyrobów i półproduktów przeznaczonych do dalszego przechowywania.

Do badań laboratoryjnych pobrano 8 próbek żywności, zakwestionowano 1 próbkę.

Zakłady żywienia zbiorowego zamkniętego

W 2013 r. w rejestrze zakładów podlegających urzędowej kontroli sanitarnej organów PIS znajdowało się 755 zakładów. Charakterystykę tej grupy obiektów przedstawiono w tabeli poniżej.

Tabela 8. Charakterystyka zakładów żywienia zbiorowego zamkniętego

	Zakłady żywienia zbiorowego zamkniętego

	Grupa obiektów
	Liczba zakładów wg rejestru
	Liczba przeprowadzonych kontroli
	Liczba/ kwota mandatów

	Stołówki pracownicze
	60
	43
	1/200 zł

	Bufety przy zakładach pracy
	170
	58
	2/300 zł

	Bloki żywienia w szpitalach
	27
	19
	-

	Kuchnie mleczne
	2
	3
	-

	Bloki żywienia w domach opieki społecznej
	18
	20
	-

	Stołówki w żłobkach i domach małego dziecka
	90
	80
	2/800 zł

	Stołówki szkolne
	73
	72
	1/100 zł

	Stołówki w bursach i internatach
	5
	6
	-

	Stołówki na koloniach/półkoloniach/obozach/zimowiskach
	22
	22
	-

	Stołówki w przedszkolach
	215
	108
	-

	Stołówki w domach dziecka i młodzieży
	1
	1
	-

	Stołówki studenckie
	10
	12
	1/500 zł

	Stołówki w zakładach specjalnych i wychowawczych
	4
	2
	-

	Zakłady usług cateringowych
	37
	51
	10/ 3 200 zł

	Inne placówki żywienia
	21
	15
	-

W zakładach tych wydano 75 decyzji administracyjnych. Najczęściej stwierdzane nieprawidłowości to nieprzestrzeganie zasad GHP/GMP i HACCP, nieprawidłowy stan techniczny zakładów, nieprawidłowy układ funkcjonalny pomieszczeń, nieprawidłowo prowadzone procesy mycia i dezynfekcji.
Stołówki pracownicze

Do najczęstszych nieprawidłowości, które mogły mieć wpływ na jakość i bezpie-czeństwo produkowanych posiłków należały przede wszystkim:

· nieprzestrzeganie zasad GHP/GMP i HACCP,

· nieprawidłowe przechowywanie żywności, bez właściwej segregacji i prawidło-wego oznakowania,

· nieprawidłowy stan sanitarny w pomieszczeniach zakładu,

· brak prawidłowych warunków do mycia i dezynfekcji naczyń i sprzętu.

W jednym z zakładów stwierdzono rażące zaniedbania stanu sanitarno- higienicznego tj.:

· zbyt mała powierzchnia chłodnicza,

· brak zachowanej segregacji środków spożywczych,

· brak możliwości ustalenia pełnej identyfikowalności wyrobów,

· brak bieżących zapisów z monitorowania temperatur w urządzeniach chłodniczych,

· brak wyników badań gotowych wyrobów nietrwałych mikrobiologicznie.

Bufety przy zakładach pracy

Działalność bufetów oparta jest na podgrzewaniu i wydawaniu gotowych wyrobów garmażeryjnych, dań przygotowywanych na bazie półproduktów oraz sprzedaży artykułów spożywczych i napojów w opakowaniach jednostkowych. W zakładach tej grupy stwierdza się wiele usterek sanitarnych:

· -nieprawidłowy układ funkcjonalny pomieszczeń,

· -brak prawidłowych warunków mycia i dezynfekcji naczyń i sprzętu,

· -brak podejmowanych działań w kierunku wdrożenia zasad HACCP,

· -nieprawidłowy stan sanitarno- techniczny.

W 92 bufetach opracowano i wdrożono dokumentację GHP/GMP tj. w 54% zakładów wpisanych do rejestru PPIS, system HACCP- w 47% nadzorowanych zakładów.

Bloki żywienia w żłobkach

W 80% zakładów będących w rejestrze PPIS we Wrocławiu opracowano i wdrożono procedury i instrukcje GHP/GMP oraz zasady systemu HACCP.

Jadłospisy dla dzieci układane były w oparciu o zasady racjonalnego żywienia. Przeprowadzane są badania mikrobiologiczne wyprodukowanych potraw. Posiłki podawane są w naczyniach wielokrotnego lub jednorazowego użycia. Na terenie miasta zlokalizowanych jest 15 publicznych żłobków podległych Wrocławskiemu Zespołowi Żłobków przy ul. Fabrycznej 15.

W nowopowstałych niepublicznych żłobkach, klubach malucha wprowadzono nowe formy żywienia tj. dostarczanie gotowych posiłków w zamykanych naczyniach jednorazowego użycia i w opakowaniach transportowych izotermicznych z zakładów cateringowych, czy indywidualne dostarczanie posiłków przez rodziców dla ich dzieci.

W jednym przypadku stwierdzono rażący stan sanitarny w skontrolowanym bloku żywienia. Osobę winną zaniedbań ukarano mandatem karnym. Przeprowadzone ponowne czynności kontrolne wykazały usunięcie nieprawidłowości.

Stołówki szkolne

W 2013 r. w związku ze stwierdzonymi w trakcie kontroli nieprawidłowościami wydano 11 decyzji administracyjnych.

Stołówki szkolne funkcjonowały jako stołówki podlegające dyrekcji szkół lub prowadzono w nich działalność w zakresie żywienia dzieci przez inne podmioty gospodarcze.

W kilku szkolnych blokach żywienia swoją siedzibę miały również kuchnie centralne firm cateringowych, które jednocześnie obsługiwały stołówki zależne w tych szkołach.

Do grupy tych zakładów należały m.in.:

· - stołówka w Szkole Podstawowej Nr 37, ul. Sarbinowska 10,

· - stołówka w Zespole Szkolno- Przedszkolnym nr 1, ul. Zemska 16,

· - stołówka w Zespole Szkół nr 10, ul. Wilanowska 31,

· - stołówka w VII LO, ul. Krucza 45,

· - stołówka w Gimnazjum Nr 21, ul. Św. Jerzego 21,

· - stołówka w Gimnazjum Nr 20, ul. Fryderyka Pautscha 21,

· - stołówka w Gimnazjum nr 13, ul. Reja 1-3,

· - stołówka w Gimnazjum nr 23, ul. Jastrzębia 26.

Posiłki dla dzieci przygotowywane były w oparciu o jadłospisy dekadowe, układane najczęściej przez intendentki i kucharki.

W kontrolowanych zakładach opracowywane są i wdrożone procedury i instrukcje dobrej praktyki higienicznej (GHP), a produkcja posiłków odbywa się zgodnie z zasadami dobrej praktyki produkcyjnej (GMP). W 71% nadzorowanych stołówkach szkolnych wdrożone są zasady systemu HACCP.

W 2013 r. w szkołach kontynuowano akcję „Szklanka mleka” oraz program „Owoce w szkole”.
Stołówki w przedszkolach

W 2013 r. w 82 skontrolowanych stołówkach w przedszkolach przeprowadzono 108 kontroli, w tym 8 kontroli interwencyjnych. Posiłki produkowane były na miejscu w kuchniach samodzielnych (od surowca do gotowego wyrobu) lub jak w większości przedszkoli dostarczane przez firmy cateringowe. Wydawane dzieciom do konsumpcji posiłki przygotowywane były na podstawie jadłospisów dekadowych układanych przez personel bloków żywienia, tj. intendentki i kucharki oraz przez dietetyków - pracowników firm cateringowych dostarczających posiłki. W trakcie przeprowadzanych kontroli sanitarnych ocenie poddawane były również jadłospisy. Po przeanalizowaniu i ocenie jakościowej nieprawidłowości nie stwierdzano.

W 89% zakładów opracowane są i wdrożone procedury i instrukcje dobrej praktyki higienicznej (GHP), produkcyjnej (GMP) i zasady systemu HACCP.

W 2013 r. po zgłoszonych interwencjach rodziców przeprowadzono w grupie tych obiektów kontrole dot. oceny prawidłowego żywienia dzieci w przedszkolach. W każdym przypadku jadłospisy zostały wnikliwie przeanalizowane i poddane ocenie jakościowej.

Stan techniczny tych bloków żywienia systematycznie ulega poprawie w wyniku przeprowadzonych przez Urząd Miasta Wrocławia remontów i modernizacji. W ramach środków własnych przeprowadzane są remonty bieżące, które przyczyniają się do poprawy układu funkcjonalnego pomieszczeń, modernizacji ciągów technologicznych.
Zakłady usług cateringowych

W zakładach tych produkowane są wyroby garmażeryjne w szerokim asortymencie na potrzeby różnych zakładów żywienia zbiorowego, tj. stołówek w przedszkolach, szkołach i innych placówkach oświatowych oraz bloków żywienia w szpitalach, a także stołówek i bufetów w zakładach pracy.

Działalność cateringową prowadzą m.in. następujące firmy:

· Niro Sp. z o.o. Lubin ul. Ścinawska 37,

· Catering Kantyna Sp. z o.o, ul. Wejherowska 28,

· CSG Polska, ul. Ożynowa 32,

· Rettman-Catering Sławomir Bogdański, ul. Sarbinowska 10,

· Kuchnia Cateringowa Katering Socjalny Sp. z o.o. ul. Nyska 66,

· Barbara Puchalska ul. Jantarowa 10/10,

· Nelson Józef Nawrot, ul. Kościuszki 34,

· Caterin Diapol Dorota Szaor ul. Alfreda Nobla 5/4,

· Kuchnia Cateringowa Quattro Cafe ul. Krzemieniecka 46D.

W 83% zakładów wdrożono procedury i instrukcje GHP/GMP oraz zasady systemu HACCP. Część firm prowadzących działalność w zakresie usług cateringowych w 2013 r. zainwestowała środki finansowe wyposażając zakłady w nowe sprzęty. Celem poprawy bezpieczeństwa produkowanej żywności organizowane są szkolenia zewnętrzne dla pracowników zakładów.

Inne zakłady żywienia

W grupie tej obiektów ujęto m.in.:

· bloki żywienia w zakładach karnych,

· stołówki w ośrodkach szkoleniowych,

· jadłodajnie dla bezdomnych i ubogich,

· gotowalnie napojów,

· wydawalnie posiłków profilaktycznych w zakładach pracy,

· wydawalnie posiłków obiadowych w szkołach i w dziennej opiece nad małymi dziećmi.

W 11 zakładach wdrożono zasady GHP/GMP oraz zasady systemu analizy zagrożeń i krytycznych punków kontroli HACCP.

W roku sprawozdawczym w związku z dotacjami Urzędu Miasta zorganizowano świetlice środowiskowe przeznaczone dla dzieci i młodzieży w wielu od 6 do 18 lat ze szczególnym uwzględnieniem dzieci zaniedbanych wychowawczo lub pochodzących z najuboższych rodzin. W świetlicach prowadzone jest dożywianie dzieci. Potrawy (II dania lub kanapki) i napoje wydawane są do konsumpcji w naczyniach jednorazowego użycia. Większość zakładów uzyskała decyzje w sprawie zatwierdzenia pod warunkiem opracowania zasad GHP/GMP i HACCP.
6. Działania w zakresie zapobiegawczego nadzoru sanitarnego.

Do zadań Zapobiegawczego Nadzoru Sanitarnego należy:

podejmowanie działań mających na celu zapobieganie negatywnym skutkom wpływu czynników i zjawisk fizycznych, chemicznych i biologicznych na środowisko, w tym na zdrowie ludzi na etapie planowania, projektowania i dopuszczania do użytkowania obiektów budowlanych - poprzez realizację zasadniczych działań wynikających z zapisów ustawy z dnia 14 marca 1985 r. o Państwowej Inspekcji Sanitarnej (Dz. U. z 2011 r. Nr 212, poz. 1263 z późn. zm.) oraz obowiązujących przepisów prawnych, w tym m. in.: ustawy z dnia 07 lipca 1994 r. Prawo budowlane (Dz. U. z 2013 r. poz.1409 z późn. zm.), ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2013 r. poz. 1235 z późn. zm.), ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2012 r. poz. 647 z późn. zm.)

Warunki sanitarne nadzorowane są m. in. poprzez:

· uzgadnianie, w ramach strategicznej oceny oddziaływania na środowisko, zakresu i stopnia szczegółowości informacji wymaganych w prognozie oddziaływania na środowisko sporządzanej dla projektów studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz dla projektów miejscowych planów zagospodarowania przestrzennego

· opiniowanie, w ramach strategicznej oceny oddziaływania na środowisko, projektów studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz projektów miejscowych planów zagospodarowania przestrzennego

· uczestniczenie, na wniosek organu samorządowego, w postępowaniu w sprawie oddziaływania przedsięwzięcia na środowisko:

· wydawanie opinii w sprawie potrzeby przeprowadzenia oceny oddziaływania przedsięwzięcia na środowisko dla przedsięwzięć zaliczanych do mogących potencjalnie znacząco oddziaływać na środowisko a w przypadku stwierdzenia obowiązku przeprowadzenia tej oceny, określenia zakresu raportu o oddziaływaniu na środowisko

· wydawanie opinii w sprawie zakresu raportu o oddziaływaniu na środowisko dla przedsięwzięć zaliczanych do mogących zawsze znacząco oddziaływać na środowisko

· opiniowanie środowiskowych uwarunkowań realizacji przedsięwzięcia pod względem wymagań higienicznych i zdrowotnych

· opiniowanie warunków zabudowy oraz lokalizacji inwestycji celu publicznego

· opiniowanie dokumentacji projektowej pod względem wymagań higienicznych i zdrowotnych dotyczących budowy oraz przebudowy obiektów budowlanych lub ich części

· wydawanie opinii o zgodności z warunkami sanitarnymi określonymi przepisami Unii Europejskiej przedsięwzięć, których realizacja jest wspomagana przez Agencję Restrukturyzacji i Modernizacji Rolnictwa ze Środków pochodzących z funduszy Unii Europejskiej

· wydawanie zgody na włączenie do eksploatacji urządzeń wodociągowych oraz stosowanie materiałów, wyrobów i preparatów, użytych w instalacjach i urządzeniach służących do uzdatniania i przesyłania wody

· kontrole obiektów w trakcie budowy, na wniosek strony (inwestora, wykonawcy)

· uczestniczenie w dopuszczeniu do użytkowania obiektów nowo wybudowanych lub w których wykonano prace budowlane związane z rozszerzeniem działalności lub ze zmianą sposobu użytkowania obiektu lub lokalu (obiekty użyteczności publicznej, obiekty przemysłowe, obiekty służby zdrowia, oświaty i wychowania, obiekty nauki, lokale gastronomiczne, handlowe, apteki, zakłady kosmetyczne, fryzjerskie i odnowy biologicznej, obiekty usługowe różnego przeznaczenia)

· wydawanie opinii sanitarnej dla obiektów lub lokali odnośnie spełnienia wymagań higienicznych i zdrowotnych, określonych przepisami (np. obiekty służby zdrowia, oświaty i wychowania, obiekty nauki, lokale gastronomiczne, handlowe, apteki, zakłady kosmetyczne, fryzjerskie i odnowy biologicznej)

· wyrażenie zgody w oparciu o rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 roku w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75, poz. 690 z późn. zm.)

· zajęcie stanowisk, w zakresie wymagań higienicznych i zdrowotnych, w sprawie interwencji ludności na uciążliwości spowodowane m. in. działalnością obiektów lub lokali.
Wydane opinie sanitarne, postanowienia, decyzje, uzgodnienia, wystąpienia miały na celu zapobieganie negatywnym wpływom czynników i zjawisk fizycznych, chemicznych i biologicznych na środowisko w tym na zdrowie ludzi oraz kontrolę przestrzegania przepisów określających wymagania higieniczne i sanitarne.

W 2013 roku Państwowy Powiatowy Inspektor Sanitarny we Wrocławiu w ramach zapobiegawczego nadzoru sanitarnego rozpatrzył 963 sprawy, wydał łącznie 531 opinii w formie decyzji, postanowień i opinii sanitarnych, w tym:

· 33 uzgodnienia (w formie postanowienia) zakresu i stopnia szczegółowości informacji wymaganych w prognozie oddziaływania na środowisko sporządzonej dla projektu miejscowo planu zagospodarowania przestrzennego,
· 68 opinii (w tym 2 w formie postanowienia) dotyczące projektów miejscowych planów zagospodarowania przestrzennego,
· 81 opinii (w tym 63 w formie postanowienia) dotyczących potrzeby przeprowadzenia oceny oddziaływania przedsięwzięcia na środowisko,
· 6 opinii (w formie postanowienia) dotyczące środowiskowych uwarunkowań realizacji przedsięwzięcia,
· 1 opinia dotycząca dokumentacji projektowej,
· 287 stanowisk (w tym 132 w formie opinii sanitarnej) dotyczące dopuszczenia do użytkowania obiektów budowlanych, zgłoszonych na podstawie art. 56 ustawy Prawo budowlane,
· 294 opinii dotyczących stwierdzenia spełnienia wymagań higienicznych i zdrowotnych w obiektach budowlanych,
· 156 opinii w sprawach niewymienionych powyżej (w tym w sprawie wyrażenia zgody na włączenie do eksploatacji urządzeń wodociągowych oraz stosowania materiałów, wyrobów i preparatów użytych w instalacjach i urządzeniach służących do uzdatniania i przesyłania wody, wydanie zgody na usytuowanie wyrzutni powietrza na poziomie terenu),
· 76 pism wyjaśniających, kończących sprawę.
Ponadto w 2013 roku Państwowy Powiatowy Inspektor Sanitarny we Wrocławiu w ramach zapobiegawczego nadzoru sanitarnego zajął 24 stanowiska dotyczące interwencji.

Wykonując zadania w zakresie zapobiegawczego nadzoru sanitarnego Państwowy Powiatowy Inspektor Sanitarny we Wrocławiu przeprowadził 572 kontrole obiektów budowlanych w tym 426 w związku z dopuszczeniem obiektu do użytkowania.

Wydane opinie dotyczyły głównie:

· stwierdzenia wymagań higienicznych i zdrowotnych w obiektach budowlanych, realizowanych bez nałożonego obowiązku uzyskania pozwolenia na użytkowanie obiektu (obiekty ochrony zdrowia, np. gabinety lekarskie, apteki, hurtownie farmaceutyczne, obiekty żywnościowe i żywieniowe, np. lokale gastronomiczne, sklepy spożywcze, obiekty oświaty, np. przedszkola, punkty przedszkolne, żłobki, świetlice środowiskowe, lokale usługowe, np. gabinety kosmetyczne, zakłady fryzjerskie i odnowy biologicznej, obiekty biurowe);
· dopuszczenia do użytkowania obiektu budowlanego, zgłoszonego na podstawie art. 56 ustawy Prawo budowlane – (obiekty oświatowe i dydaktyczne np. Kompleks Edukacyjno-Badawczego Biotechnologii Uniwersytetu Wrocławskiego przy ul. Joliot-Curie 14a, budynki Dolnośląskiego Centrum Materiałów i Biomateriałów przy ul. Stabłowickiej 147/149, budynek Środowiskowej Biblioteki Nauk Ścisłych i Technicznych Politechniki Wrocławskiej przy pl. Grunwaldzkim, budynek sali muzyczno-dydaktycznej Akademii Muzycznej przy ul. Zelwerowicza 7-11, obiekty kulturalne np. budynek Teatru Muzycznego Capitol przy ul. Piłsudskiego 67, budynek SKY TOWER w zakresie kondygnacji mieszkalnych i biurowych, budynki biurowo-usługowo-handlowe, obiekty ochrony zdrowia, np., budynki mieszkalne wielorodzinne, w tym z częścią usługową, duże sklepy i pawilony handlowe, np. sklepy sieci Biedronka, Lidl, hotele);
· wyrażenia zgody na włączenie do eksploatacji urządzeń wodociągowych oraz stosowanie materiałów, wyrobów i preparatów, użytych w instalacjach i urządzeniach służących do uzdatniania i przesyłania wody.

Wydane postanowienia dotyczyły głównie:

· wydania opinii dotyczącej potrzeby przeprowadzenia oceny oddziaływania przedsięwzięcia na środowisko – (np. budowa kompleksu biurowo-usługowego Wrocław OFFICE PARK przy ul. Horbaczewskiego 26, budowa układu drogowego oraz sieci uzbrojenia podziemnego i naziemnego dla obsługi komunikacyjnej osiedla Nowe Żerniki w ramach zadania pn. "Budowa Infrastruktury technicznej, dróg oraz miejskich obiektów użyteczności publicznej na osiedlu Nowe Żerniki, budowa toru motocrossowego na dz. nr 13/2, 11/5 Ar 3, obręb Zakrzów);
· opiniowania środowiskowych uwarunkowań realizacji przedsięwzięć pod względem wymagań higienicznych i zdrowotnych – (dotyczące np. rozbudowy i przebudowy centrum handlowo-usługowo-rozrywkowego Magnolia Park zlokalizowanego przy ul. Legnickiej 54, wykonania instalacji odazotowania spalin kotłów nr 2 i 3 w Elektrociepłowni Wrocław należącej do Zespołu Elektrociepłowni Wrocławskich KOGENERACJA S.A. przy ul. Łowieckiej 24).
Do większych inwestycji zlokalizowanych na terenie miasta Wrocławia, mających znaczenie dla naszego regionu, dla których przez Państwowego Powiatowego Inspektora Sanitarnego we Wrocławiu wydawane były opinie i uzgodnienia, zaliczyć można m.in.:
· na etapie dopuszczenia obiektu budowlanego do użytkowania:

· budynek biurowo-usługowo-handlowy wraz z parkingiem wielopoziomowym – przy ul. Swobodnej 1;
· zespół budynków mieszkalno - usługowych, z infrastrukturą techniczną przy ul. Gen. H. Dąbrowskiego 30, ul. Kościuszki 95 – 117;
· budynek mieszkalno-usługowy przy ul. Komuny Paryskiej 44-46;
· zespół budynków stołówki i parkingu wielopoziomowego dla studentów i pracowników Politechniki Wrocławskiej wraz z infrastrukturą techniczną przy ul. J.M. Hoene – Wrońskiego 12

· budynek biurowo-handlowo-mieszkalno-usługowy SKY TOWER, ul. Powstańców Śląskich 95- 73, Wielka 4-20, Gwiaździsta 62-68 i Szczęśliwa – w zakresie ciągów komunikacyjnych w galerii handlowej, budynku B3 oraz części budynku tj. część mieszkaniowa, część biurowa oraz dźwig ratowniczy

· przebudowa i rozbudowa budynków warsztatowych na obiekty dydaktyczne Akademii Muzycznej im. Karola Lipińskiego – budowa Sali muzyczno – dydaktycznej wraz z infrastrukturą przy ul. Zelwerowicza 7 – 1;

· remont i przebudowa budynku Nr 1 część „B” i „C” kompleksu edukacyjnego na terenie Wrocławskiego Centrum Badań EIT+ przy ul. Stabłowickiej 147/149, dz. nr 1/7 (po podziale 1/10), AM-30, obręb Pracze Odrzańskie, na potrzeby „Dolnośląskiego Centrum Materiałów i Biomateriałów DolBioMat”;
· tymczasowy pasaż handlowy wraz z niezbędną infrastrukturą techniczną oraz przebudową dwóch zjazdów przy ul. Swobodnej/Nasypowej;
· obiekty Teatru Muzycznego CAPITOL wraz z zagospodarowaniem terenu i infrastrukturą techniczną przy ul. Marszałka Józefa Piłsudskiego;
· pomieszczenia ośrodka transplantacyjnego Kliniki Hematologii, Nowotworów Krwi i Transplantacji Szpiku w budynku przy ul. Pasteura 4;
· pomieszczenia przeznaczone na Dzienny Oddział Onkologii Klinicznej - Chemioterapii Ambulatoryjnej - Akademickiego Szpitala Klinicznego im. Jana Mikulicza –Radeckiego przy ul. Borowskiej 213;
· budynek Wydziału Biotechnologii i Wydziału Chemii (Kompleksu Edukacyjno-Badawczego Biotechnologii Uniwersytetu Wrocławskiego) z parkingiem podziemnym i infrastrukturą techniczną przy ul. Wrocławczyka – ul. Fryderyka Joliot – Curie.
· na etapie postępowania w sprawie oddziaływania przedsięwzięcia na środowisko:
· budowa kompleksu biurowo – usługowego WROCŁAW OFFICE PARK przy ul. Horbaczewskiego 26;
· budowa budynku hotelowego z samodzielnymi apartamentami, częścią biurową, centrum konferencyjnym, funkcjami towarzyszącymi i parkingiem podziemnym przy ul. Podwale 82-91;
· przebudowa Mostów Pomorskiego Środowego i Północnego na Odrze;
· budowa Małej Elektrowni Wodnej „LEŚNICA” na rzece Bystrzycy w km 9 + 150 rzeki we Wrocławiu wraz z budową kanałów dopływowego i odpływowego, jazem powłokowym, przepławką dla ryb oraz linią kablowa SN, obręb Złotniki;
· budowa dwóch niezależnych budynków pierzejowych A (kwartał wschodni) i B (kwartał zachodni), każdy o funkcji biurowo-usługowej z parkingiem podziemnym przy ul. Kazimierza Wielkiego, Ruskiej i Grabarskiej;
· przebudowa ul. M. Skłodowskiej - Curie na odcinku od ul. C.K. Norwida do Mostu Zwierzynieckiego;
· budowa linii światłowodowych i sterowania ruchem kolei na terenie Wrocławia w związku z modernizacją szlaku kolejowego E59 relacji Wrocław-Poznań;
· przebudowa elektroenergetycznej linii napowietrzno-kablowej SN 20 i 15 kV - LPN (Linia Potrzeb Nietrakcyjnych) wzdłuż trasy kolejowej Wrocław - Poznań na odc. Grabiszyn - Granica Województwa Dolnośląskiego

· budowa budynku wielofunkcyjnego biurowo-handlowo-usługowego z parkingiem podziemnym przy pl. Konstytucji 3 Maja;
· budowa przystani jacht Klubu AZS na dz. nr 11/20 AM-7 obr. Dąbie na Odrze;
· przebudowa ul. Okulickiego od ul. Przedwiośnie do ul. Odolanowskiej ze skrzyżowaniami i pętlą autobusową, budowa kanalizacji sanitarnej i deszczowej;
· budowa przystani wodnej - Marina "Olimpia Port" na Kanale Nawigacyjnym przy ul. Marco Polo;
· rozbudowa i przebudowa centrum handlowo-usługowo-rozrywkowego Magnolia Park zlokalizowanego przy ul. Legnickiej 54;
· przedsięwzięcie polegające na wykonaniu instalacji odazotowania spalin kotłów nr 2 i 3 w Elektrociepłowni Wrocław należącej do Zespołu Elektrociepłowni Wrocławskich KOGENERACJA S.A. przy ul. Łowieckiej 24

· budowa sieci wodociągowej i kanalizacji sanitarnej na osiedlu Jagodno I (część północna), obręb Brochów;
· budowa sieci wodociągowej i kanalizacji sanitarnej na osiedlu Bieńkowice;
7. Wychowanie zdrowotne i promocja zdrowia.

W roku 2013 zadania podejmowane przez Oddział Oświaty Zdrowotnej i Promocji Zdrowia PSSE we Wrocławiu obejmowały głównie trzy obszary tematyczne: dieta i aktywność fizyczna jako czynniki kształtujące potencjał zdrowotny nastolatków, ochrona (szczególnie najmłodszych) przed szkodliwą bierną ekspozycją na dym tytoniowy, promowanie wśród młodzieży i osób dorosłych stylu życia wolnego od tytoniu jako przeciwdziałanie chorobom tytoniozależnym, profilaktyka chorób zakaźnych (ze szczególnym uwzględnieniem zakażeń HPV, meningokokami, HIV). Podobnie jak w latach poprzednich, działania w zakresie edukacji zdrowotnej i promocji zdrowia kierowane były głównie do środowiska nauczania i wychowania.

Podsumowano kolejne edycje koordynowanych i współrealizowanych przez PSSE we Wrocławiu przedsięwzięć prozdrowotnych o zasięgu ogólnopolskim i lokalnym, między innymi:

· III edycję Wrocławskiego Programu Profilaktyki Zakażeń Wirusem Brodawczaka Ludzkiego (HPV), realizowanego przez Wydział Zdrowia i Spraw Społecznych Urzędu Miejskiego Wrocławia i Wrocławskie Centrum Zdrowia SP ZOZ, we współpracy z Powiatową Stacją Sanitarno-Epidemiologiczną we Wrocławiu i punktami szczepień w podstawowej opiece zdrowotnej oraz Dolnośląskim Centrum Onkologii we Wrocławiu, jak również z wrocławskimi gimnazjami. Podobnie jak w poprzednich edycjach, pełnym schematem zaszczepiono 84% trzynastoletnich wrocławianek. Działaniami edukacyjnymi objęto 3.618 uczniów i 2.735 rodziców (podczas spotkań informacyjno-edukacyjnych w szkołach),

· po raz czwarty współrealizowano akcję pod hasłem „Badajcie się Drogie Mamy, bo my dzieci Was kochamy”, zainicjowaną przez Dolnośląski Oddział NFZ i Wojewódzki Ośrodek Koordynujący Programy Profilaktyczne, promującą wśród kobiet badania cytologiczne. Akcję realizowano we wrocławskich przedszkolach z okazji Dnia Matki, przekazując do wszystkich placówek laurki – kolorowanki z informacją o cytologii,

· VII edycję ogólnopolskiego programu edukacyjnego „Trzymaj formę”, adresowanego do gimnazjalistów oraz uczniów klas V-VI szkół podstawowych, który ma na celu kształtowanie prozdrowotnych nawyków poprzez promocję zasad aktywności fizycznej i zbilansowanej diety. W przedsięwzięciu tym wzięło udział 28 placówek z Wrocławia (26 gimnazjów i 2 szkoły podstawowe – niepubliczne); 6.575 uczniów (6.531 gimnazjalistów i 44 uczniów szkół podstawowych). W ocenie szkolnych realizatorów programu przedsięwzięcie to przyczyniło się do wzrostu wiedzy i świadomości młodzieży dotyczącej wpływu stylu żywienia i aktywności fizycznej na ich kondycję zdrowotną obecnie a także w przyszłości. We współpracy z Dolnośląskim Centrum Onkologii zorganizowano „VII Bieg po zdrowie- Trzymaj formę!” inaugurujący kolejną edycję programu, w którym uczestniczyło 458 uczniów i 53 nauczycieli. Impreza ta jest formą zabawy rekreacyjnej przygotowanej przy wsparciu Wrocławskiego Szkolnego Związku Sportowego, podczas której promowana jest codzienna aktywność fizyczna i spożywanie w szkole drugiego śniadania,

· lokalne działania w ramach Programu Ograniczania Zdrowotnych Następstw Palenia Tytoniu w Polsce;

· program przedszkolnej edukacji antytytoniowej „Czyste powietrze wokół nas” o zasięgu ogólnopolskim – w IV edycji programu wzięły udział 24 przedszkola/ oddziały przedszkolne Działaniami objęto 1 601 dzieci oraz 1 184 ich rodziców i opiekunów. Przedsięwzięcie ma na celu zwiększenie świadomości osób dorosłych na temat szkodliwości biernej inhalacji dzieci dymem tytoniowym oraz promowanie stylu życia wolnego od dymu tytoniowego, wzrost świadomości dzieci w zakresie szkodliwości dymu tytoniowego,

· program szkolnej edukacji antytytoniowej dla uczniów klas I-III szkoły podstawowej „Nie pal przy mnie, proszę”- zrealizowany w 15 szkołach podstawowych we Wrocławiu. W zajęciach wzięło udział 2.266 uczniów. Przedsięwzięcie to ma na celu podnoszenie świadomości dzieci dotyczącej wpływu każdego człowieka na stan zdrowia poprzez styl życia, podniesienie poziomu wiedzy na temat szkodliwości palenia tytoniu oraz kształtowanie zachowań minimalizujących kontakt z dymem tytoniem obecnie i w przyszłości (unikanie biernej ekspozycji na dym oraz niepodejmowanie prób czynnego palenia),

· program szkolnej edukacji antytytoniowej dla uczniów starszych klas szkoły podstawowej i uczniów gimnazjum „Znajdź właściwe rozwiązanie” – zrealizowany w 2 szkołach podstawowych i 11 gimnazjach. Działaniami programowymi objęto łącznie 2 080 i około 340 ich rodziców/opiekunów. Program zachęca środowisko szkolne do zintensyfikowania działań antytytoniowych, wzmacniając często już wdrożone w placówkach modele edukacji zdrowotnej, czy systemowe rozwiązania wobec uczniów palących tytoń. Promowanie prozdrowotnych postaw wobec palenia tytoniu jest bardzo istotnym elementem w edukacji zdrowotnej młodzieży gimnazjalnej, szczególnie że już w tak młodym wieku niektórzy uczniowie palą papierosy z dużą częstotliwością, pomimo świadomości szkodliwego oddziaływania tytoniu na organizm człowieka,
· lokalne działania informacyjno-edukacyjne w ramach:

·
Światowego Dnia Bez Tytoniu kierowane do mieszkańców Wrocławia. Od kilku lat wspólnie z Dolnośląskim Centrum Onkologii i Dolnośląskim Wojewódzkim Ośrodkiem Medycyny Pracy przygotowujemy, angażując uwagę mieszkańców Wrocławia wokół zjawiska szkodliwości palenia tytoniu, happening na Deptaku Oławskim z udziałem dzieci i młodzieży oraz badania i konsultacje z lekarzami specjalistami pomocne w rzuceniu palenia, ponadto emitowano w Dolnośląskim Centrum Filmowym spot antytytoniowy w bloku poprzedzającym film (667 widzów seansów filmowych);

·
akcji Rzuć Palenie Razem z Nami zrealizowanej we współpracy z DWOMP w Pasażu
Grunwaldzkim i na przystankach „Plac Grunwaldzki-Rondo Regana”, kierowanej do
mieszkańców Wrocławia, podczas której prowadzono punkt informacyjno-edukacyjny i wykonywano pomiar stężenia tlenku węgla w wydychanym powietrzu, popularyzowano także zapisy ustawy antytytoniowej, zwracano uwagę osobom palącym w miejscach objętych zakazem (przystanki na Rondzie Regana), wręczano naklejki „wyłącz palenie”- działanie prowadzono wspólnie z patrolem Straży Miejskiej i studentkami kierunku Zdrowie Publiczne UM we Wrocławiu. W tym dniu na ekranach LCD w Delikatesach T&J w Pasażu emitowany był spot kampanii „Papierosy pożerają Cię żywcem”, a komunikaty dotyczące akcji pojawiły się na stronie internetowej i profilu facebook CHR „Pasaż Grunwaldzki”.
· zrealizowano kolejną edycję programu profilaktyki zakażeń meningokokowych „Pierwszy dzwonek”, którego adresatami byli: uczniowie szkół podstawowych (klasy IV) – 2.340 os. z 45 placówek, uczniowie gimnazjów (klasy II) – 1.739 os. z 19 placówek, uczniowie wybranych szkół ponadgimnazjalnych – 143 os. z 2 placówek,

· we współpracy z Konsorcjum Wrocławski Instytut Zdrowia Publicznego oraz Katedrą Zdrowia Publicznego UM we Wrocławiu, Wydziałem Zdrowia i Spraw Społecznych UM Wrocławia oraz Wrocławskim Centrum Zdrowia SP ZOZ podjęto realizację kolejnej edycji programu profilaktyki astmy i alergii, kierowanego do rodziców i uczniów klas III w szkołach podstawowych. Działaniami edukacyjnymi objęto 1.360 dorosłych oraz 2.293 trzecioklasistów. Zwrotnie uzyskano od rodziców 1.717 wypełnionych kwestionariuszy badania przesiewowego w kierunku wczesnego rozpoznania astmy/zagrożenia astmą, spośród których wyłoniono grupę 375 dzieci do dalszych badań diagnostycznych (wizyta w poradni alergologicznej) – II etap programu,

· w ramach profilaktyki HIV/AIDS zrealizowano 8 szkoleń dla różnych grup odbiorców (nauczycieli, osadzonych młodocianych z aresztu śledczego, pracowników jednej z firm, młodzieży gimnazjalnej, pielęgniarek) – łącznie 456 uczestników szkoleń.

· Współorganizowano konferencję z okazji Dnia Pamięci Zmarłych na AIDS, w której uczestniczyło 90 osób (młodzież z wrocławskich szkół ponadgimnazjalnych, studenci). Dodatkowo prowadzono działania promujące wśród młodych kobiet (będących w ciąży i planujących ciążę) testowanie w kierunku HIV – imprezy plenerowe (pikniku Fundacji „Daj szansę wcześniakowi” w Ogrodzie botanicznym, piknik rodzinny w Parku Dinozaurów, kampania profilaktyczna kierowana do kobiet „Biusty do góry” w Domu Handlowym RENOMA),

· zainaugurowano nowe przedsięwzięcie inicjowane przez Główny Inspektorat Sanitarny, dotyczący profilaktyki uzależnień od alkoholu, tytoniu i innych środków psychoaktywnych – w ramach Szwajcarsko-Polskiego Programu Współpracy (KIK/68) – działania adresowane do uczniów w szkołach ponadgimnazjalnych „ARS, czyli jak dbać o miłość” oraz kampania społeczna adresowana do kobiet,

· Popularyzacja wśród społeczności lokalnej zapisów ustawy antytytoniowej, idei zachowania przestrzeni publicznej wolnej od dymu tytoniowego oraz promowanie stylu życia wolnego od dymu tytoniowego i innych używek, były dominującymi tematami podczas tegorocznych eventów i innych imprez środowiskowych, szczególnie tych z udziałem młodych osób – rodziców np. piknik rodzinny „Dbamy o zdrowie naszych dzieci”.
Działania podejmowane w wyżej wymienionych obszarach realizowane są dzięki współpracy różnych instytucji, także Gminy Wrocław. Różnorodne formy wsparcia uzyskane od partnerów reprezentujących samorząd i inne jednostki oraz współrealizacja zadań pozwoliły nam na bogatszą i efektywniejsza realizację działań w obszarze promocji zdrowia i profilaktyki.

Niestety w porównaniu z rokiem minionym zmniejszyła się liczba odbiorców programu „Trzymaj formę!”, zmniejszyło się również zainteresowanie realizatorów inicjowanymi przez inspekcję sanitarną programami edukacji antytytoniowej.

Istotne w dalszym ciągu jest doskonalenie dobrego przepływu informacji i współpracy z instytucjami działającymi na rzecz promocji zdrowia we Wrocławiu: sektorem zdrowia, edukacji, a także służb socjalnych.

Oddział Laboratoryjny Powiatowej Stacji Sanitarno-Epidemiologicznej we Wrocławiu w 2013 r. wykonywał:

· badania chemiczne oraz badania właściwości fizycznych wody,

· badania mikrobiologiczne wody,

· badania skuteczności procesów sterylizacji,

· badania i pomiary czynników fizycznych i chemicznych na stanowiskach pracy,

· badania czynników szkodliwych dla zdrowia w pomieszczeniach przeznaczonych na stały pobyt ludzi.

W 2013 roku w trakcie kolejnej oceny w nadzorze Oddział Laboratoryjny potwierdził spełnienie kompetencji technicznych w zakresie 68 metod dotychczas akredytowanych zawartych w Certyfikacie akredytacji Oddziału Laboratoryjnego Nr AB 489 wydanym przez Polskie Centrum Akredytacji. Dodatkowo rozszerzono zakres akredytacji o:

· wykrywanie i oznaczanie ilościowe bakterii z rodzaju Legionella,
· oznaczanie dziewięciu związków organicznych techniką chromatografii gazowej (GC) w środowisku pracy,
· oznaczanie chromu metodą płomieniowej absorpcyjnej spektrometrii atomowej (FAAS) w środowisku pracy.
Utrzymywany w Oddziale Laboratoryjnym system zarządzania, którego zgodność z dokumentami odniesienia potwierdza PCA w trakcie kolejnych ocen, pozwala wykonywać na odpowiednim poziomie zadania w ramach istniejących struktur zintegrowanej bazy laboratoryjnej Państwowej Inspekcji Sanitarnej na terenie województwa dolnośląskiego.
Wrocław, Marzec 2014 r.

