

**STAN BEZPIECZEŃSTWA SANITARNEGO
POWIATU CHOSZCZEŃSKIEGO
ZA 2012 ROK**

Choszczno, dnia 13 lutego 2013r.

SYTUACJA DEMOGRAFICZNA

Liczba mieszkańców powiatu choszczeńskiego na dzień 31.12.2012r. wynosiła ogółem 49.860 a więc jest mniejsza w porównaniu do 2011 roku o 410 osoby. Szczegółowo przedstawia to tabela.

Tab. Nr 1 Struktura demograficzna powiatu

Lp.	Nazwa gminy	Ogółem ludno	Miasto/Wie	Liczba mieszkańców	Kobiety	Mężczyźni
1.	Choszczno	22010	Miasto	15472	8055	7417
			Wie	6538	3244	3294
2.	Drawno	5321	Miasto	2388	1168	1220
			Wie	2933	1493	1440
3.	Pełczyce	8041	Miasto	2671	1344	1327
			Wie	5370	2645	2725
4.	Recz	5693	Miasto	2966	1499	1467
			Wie	2727	1354	1373
5.	Bierzwnik	4938	Wie	4938	2423	2515
6.	Krzyszewo	3857	Wie	3857	1910	1947
Ogółem powiat:		49860	Miasto	23497	12066	11431
			Wie	26363	13069	13294

Liczba urodzeń na dzień 31.12.2012 roku wyniosła 509 i była o 62 większa w porównaniu do roku ubiegłego. W 2012 roku odnotowano 507 zgonów czyli mniej o 64 w porównaniu do 2011 roku.

Zadania Statutowe realizowało w 2012 roku 14 pracowników. Wszyscy pracownicy wykonujący funkcje kontrolne posiadają wyższe wykształcenie oraz studia podyplomowe. Działalność kontrolna prowadzona była zgodnie z przyjętym harmonogramem kontroli sanitarnych i planów poboru próbek wody i żywności oraz kontrole tematyczne w ramach powiadomienia RASF, RAPEX oraz akcjami wycofania z obrotu kwestionowanych produktów soli, suszu jajecznego, miłośz bu.

Działalność kontrolno-represyjna w 2012r.

Liczba kontroli – 1853

Liczba decyzji merytorycznych - 433

Liczba decyzji- rachunków - 418

Liczba postanowień - 115

Liczba mandatów – 30 na kwotę – 3700zł

Liczba opinii sanitarnych – 66

Liczba pobranych próbek do badań laboratoryjnych – 1000

Grzywny- na kwotę 5350zł

I EPIDEMIOLOGIA

I. SYTUACJA EPIDEMIOLOGICZNA W ZAKRESIE CHOROÓB ZAKA NYCH POWIATU CHOSZCZEŃSKIEGO za 2012r

1. Sytuacja epidemiologiczna wybranych chorób zakaźnych w tym:

1.1. Zatrucia i zakażenia pokarmowe: **11**

1.1.1. Ogniska chorób przenoszonych drogą pokarmową, które wystąpiły w okresie od 01.01.2012r do 30.06.2012r: **0**

1.1.2. Ogniska chorób przenoszonych drogą pokarmową, które wystąpiły w sezonie od 01.06.2012r do 31.08.2012r: **0**

1.2. Decyzje administracyjne nakazujące osobom podejrzanym lub osobom, u których rozpoznano zakażenie lub zachorowanie na chorobę zakaźną, poddawanie się obowiązkowym wynikającym z art. 5 ust. 1 ustawy z dnia 5 grudnia 2008r o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi (Dz. U. z 2008r Nr 234 poz 641 z późn. zm.): **0**

1.3. Wirusowe zapalenie w trochy: **0**

1.3.1. Wirusowe zapalenie w trochy typu „A”: **0**

1.3.2. Wirusowe zapalenie w trochy typu „B”: **0**

1.3.3. Wirusowe zapalenie w trochy typu „C”: **0**

1.4. Grypa sezonowa: **0**

1.5. Choroby wieku dziecięcego: **330**

1.5.1 Odra: **0**

1.5.2 Ostre porażenie wiotkie u dzieci do 14 r. : **0**

1.5.3 Krztusiec: **0**

1.5.4 Ospa wietrzna : **326**

1.5.5 Różyczka: **4**

1.5.6 Nagminne zapalenie przyusznic – winka : **6**

1.6. Zapalenie opon mózgowo-rdzeniowych i/lub mózgu: **0**

1.6.1 Bakteryjne zapalenie opon mózgowych i/lub mózgu: **2**

1.6.2 Wirusowe zapalenie opon mózgowych: **0**

1.6.3 Wirusowe zapalenie mózgu : **0**

1.7 Inwazyjna choroba meningokokowa : **0**

1.8 Borelioza z Lyme : **6**

1.9 Styczno , nara enie na w ciekliżn : **99** pok sa , **7** osób szczepionych

1.10 Choroby przenoszone drog płciow : **1**

1.11 Gru lica – **10**

Wyszczególnienie	Gru lica				
	Wszystkie postacie	W tym			
		razem	płucna Zaka na(pr tkuj ca)	niezaka na	Innych narz dów
Powiat Choszcze ski		10	10	0	0
W tym:					
Miasto		5	5		
Wie		5	5		
M czy ni		6	6		
Kobiety		4	4		
Wg grup wiekowych					
0 - 14					
15 - 19					
20 - 29		2	2		
30 – 44		2	2		
45 - 64		5	5		
65 i wi cej		1	1		
Liczba osób obj tych nadzorem: ogółem		25	25		

2. Realizacja szczepień ochronnych.

W 2012 roku na obszarze powiatu obowizkowe i zalecane szczepienia ochronne prowadziło 17 wiodawców majcych zawarte umowy z Narodowym Funduszem Zdrowia. W trakcie przeprowadzanych kontroli sanitarnych w nadzorowanych placówkach na bieżąco poddawano ocenie realizację szczepień ochronnych zgodnie z Programem Szczepień Ochronnych na rok 2012. W kontrolowanych placówkach nie stwierdzono nieprawidłowości oraz opóźnień w realizacji szczepień ochronnych. Dzieci do szczepień wzywane są terminowo zgodnie z zasadami określonymi w PSO, kwalifikacja lekarska do szczepień oraz prowadzona dokumentacja szczepień prawidłowa. Gospodarka preparatami szczepionkowymi prawidłowa, nie stwierdzono przypadków nieuzasadnionej utylizacji szczepionek. Dane zawierające szczegółowe ilości osób zaszczepionych we wszystkich rocznikach dostępne są w rocznym sprawozdaniu ze szczepień ochronnych za rok 2012 Druk MZ 54. Wykonawstwo szczepień w rocznikach podlegających obowizkowym szczepieniom ochronnym w 2012 roku :

Rocznik	Szczepienie	Osoby zaszczepione %
2012	gruźlica	99,56%
	WZW B uzupełniająca	52,59%
	DTP, polio, Hib pierwotne	63%
2011	DTP, polio, Hib uzupełniająca	56%
	Odra, winka, różyczka	92,55%
2007	DTPa, polio OPV	89,46%
2003	Odra, winka, różyczka podstaw+przypominająca	100%
1999	Td	97,7%
1994	Td	91%

2.1 Niepodańcane odczyny poszczepienne. W 2012 roku zanotowano 1 odczyn poszczepienny określony jako krótkotrwały epizod hypotoniczno-hyporeaktywny bez utraty przytomności po szczepieniu I dawką szczepionki przeciw błonicy, tężcowi, krztu tężcowi (DTP) oraz II dawką WZW typu B (Euvax) dziecka w okresie noworodkowym

Podsumowanie i wnioski:

1. Notuje się spadek zachorowań na boreliozę w stosunku do lat poprzednich, jest to zgodne z tendencją ogólnopolską,
2. Zachorowania na wirusowe zapalenie włośnicy typu „A,B,C” utrzymuje się na tym samym poziomie jak w ubiegłym roku,
3. Sytuacja bezpańskich psów oraz psów posiadających właścicieli ale pozostawionych bez nadzoru wymaga uregulowań prawnych.

II. Stan sanitarny podmiotów działalno ci leczniczej

1. **Decyzje administracyjne** wydane były na podmioty działalno ci leczniczej i dotyczyły opiniowania pomieszcze .
W 2012r wydano 4 decyzje administracyjne na podmioty działalno ci leczniczej w tym 4 dotyczyły decyzji na wiadczenie usług medycznych przez praktyki lekarskie

2. Podmioty działalno ci leczniczej.

- 2.1. Szpitale – szpital SPZOZ Choszczno nie jest pod nadzorem Pa stwowego Powiatowego Inspektora Sanitarnego w Choszcznie. Nadzór sprawuje Zachodniopomorski Pa stwowy Wojewódzki Inspektor Sanitarny w Szczecinie.
- 2.2. Zaka enia zakładowe – w 2012 roku zespół zwalczania zaka e zakładowych w SP ZOZ Choszczno nie zgłaszał przypadków zaka e .
3. Przychodnie, o rodki zdrowia, poradnie i ambulatoria - w obiektach tych nie stwierdzono złego stanu sanitarnego. Wszystkie przychodnie NZOZ zostały wyremontowane. PPIS w Choszcznie sprawuje nadzór nad 23 zakładami NZOZ oraz gabinetami lekarskimi Aresztu ledczego w Choszcznie.
- 3.1. Indywidualne, indywidualne specjalistyczne i grupowe praktyki lekarskie, lekarzy dentyistów oraz piel gniarek i poło nych :
PPIS w Choszcznie nadzoruje 68 praktyk wiadczych usługi medyczne. Stan sanitarny tych praktyk nie budzi zastrze e .Wszystkie praktyki maj opracowane wymagane procedury post powania. W praktykach stomatologicznych kontrolowano tak e skuteczno sterylizacji za pomoc wska ników biologicznych. Procesy sterylizacji były prowadzone prawidłowo. Wszystkie praktyki maj uregulowan sytuacj w zakresie gospodarki odpadami medycznymi. Wi kszo praktyk ma tak e decyzje na wytwarzanie odpadów medycznych wydane przez Starostwo Powiatowe w Choszcznie. Gromadzenie i usuwanie odpadów nie budziło zastrze e .

Podsumowanie i wnioski

1. Poprawiła si zgłaszalno chorób zaka nych przez podmioty wiadcze usługi medyczne.
2. Znaczna cz podmiotów wiadczych usługi medyczne ma kompleksowo uregulowane sprawy zwi zane z gromadzeniem oraz usuwaniem odpadów medycznych (decyzje na wytwarzanie odpadów medycznych, warunki przechowywania i usuwania odpadów medycznych).

II HIGIENA ŻYWNOŚCI I ŻYWIENIA I PRZEDMIOTÓW UŻYTKU

1. Ogólna ocena obiektów.

1.1 Liczba nadzorowanych obiektów.

W 2012 r. zewidencjonowano 440 obiektów (418 obiektów żywnościowo – żywieniowych, 16 miejsc obrotu materiałami i wyrobami przeznaczonymi do kontaktu z żywnością oraz 6 obiektów obrotu kosmetykami). W stosunku do poprzedniego roku sprawozdawczego, ogólna ilość zewidencjonowanych obiektów uległa zmniejszeniu. Było to spowodowane przede wszystkim likwidacją lub zawieszeniem działalności w placówkach oraz zmniejszeniem ilości zmian właścicieli prowadzących działalność w tym samym obiekcie. Szczegółowe dane ujęte w tabeli nr 1. Dane ogólne. Działalność kontrolno – represyjna.

Według rejestru zakładów żywnościowo – żywieniowych w ciągu 2012 roku znajdowało się :

- 27 zakładów produkcji żywności;
- 297 obiektów obrotu żywnością ;
- 94 zakładów żywienia zbiorowego.

1.2 Liczba obiektów zatwierdzonych.

W 2012 r. zatwierdzono działalność w 76 obiektach (w 2011 r. - 53 obiektów), które powstały w wyniku zmiany podmiotu gospodarczego, rozszerzenia prowadzonej działalności oraz zmian danych przedsiębiorców.

Zatwierdzono 76 zakładów spożywczych, w tym

- 48 sklepów;
- 12 zakłady żywienia zbiorowego otwartego (w tym 6 punkty małej gastronomii);
- 2 zakłady żywienia zbiorowego typu zamkniętego (podgrupa inne);
- 2 inne obiekty obrotu żywnością ;
- 2 kioski na targowisku miejskim;
- 5 piekarni;
- 3 środki transportu;
- hurtowni ;
- kwaszarni kapusty.

1.2.1 Ilość decyzji zatwierdzających w 2012 r.

Wydano 51 decyzji bezwarunkowo zatwierdzających zakład do prowadzenia działalności.

1.2.2. Ilość decyzji warunkowo zatwierdzających.

Wydano 5 decyzji warunkowych, ze względu na brak opracowanych procedur opartych na zasadach systemu HACCP.

Również wydano 20 decyzji rozszerzających działalność oraz 5 decyzji w sprawie zmiany danych przedsiębiorcy.

1.3 Ilość przeprowadzonych kontroli i rekontroli.

Skontrolowano 334 zakłady żywnościowe – żywienia (w 2011 r. – 304) co stanowi ponad 80 % zarejestrowanych obiektów (w 2011 r. – prawie 66 %).

Na podstawie arkuszy oceny stanu sanitarnego oceniono 189 obiektów (w 2011 r. - 165 obiektów), z których 10 było niezgodnych z wymaganiami, co stanowi 5,29 % (w 2011 r. – 4,85 %).

W analizowanym okresie sprawozdawczym, 10 obiektów oceniono jako niezgodne z wymaganiami, w tym 6 sklepów spożywczych i 4 zakłady małej gastronomii.

W zarejestrowanych obiektach żywnościowych – żywienia przeprowadzono 801 kontroli i rekontroli, w tym 63 interwencyjne. Interwencje podejmowano na wnioski klientów oraz w związku ze zgłoszeniami w systemie wczesnego ostrzegania o niebezpiecznych produktach (RASFF, RAPEX) i decyzjami GIS.

Z przeprowadzonych czynności kontrolnych sporządzono 611 protokołów kontroli sanitarnej i 188 protokołów kontroli sprawdzających.

Kontrole sprawdzające dotyczyły wykonania obowiązków określonych decyzjami PPIS w Choszczynie oraz zaleceń pokontrolnych.

W związku z pobraniem do badań laboratoryjnych próbek kosmetyków, przeprowadzono 5 urzędowych kontroli. Pobrano 4 próbki kosmetyków, w tym 2 kosmetyki do opalania oraz 2 płyny do higieny intymnej. W zakresie przeprowadzonych badań, próbki nie uległy zakwestionowaniu. Stwierdzono uwagi do znakowania kosmetyków.

1.3.1. Ilość wydanych decyzji na poprawę stanu sanitarnego.

W związku z naruszeniem wymagań higienicznych i zdrowotnych wydano 118 decyzji administracyjnych (156 w 2011 r.), w tym:

- 5 ograniczających działalność zakładu w zakresie asortymentu sprzedaży;
- 2 nakazujących wycofanie z produkcji soli technicznej i 1 wycofanie z obrotu handlowego kwestionowane komplety do soków.

Wydano 10 decyzji umarzających wszelkie postępowanie administracyjne. Decyzje wydano, ponieważ właściciele zakładów usunęli nieprawidłowości w krótkim terminie po ich stwierdzeniu i poinformowali o tym fakcie, co potwierdziły kontrole sprawdzające.

Prolongowano terminy wykonania obowiązków określonych w 13 decyzjach administracyjnych. Powodem przedłużenia terminu było brak środków finansowych. Prolongata była uwarunkowana wykonaniem części obowiązków o większym zagrożeniu sanitarnym.

1.3.2. Ilość decyzji na uruchomienie lub częściowe unieruchomienie.

Ze względu na brak odpowiednich warunków sanitarnych, wydano 7 decyzji ograniczających działalność handlową. Były to decyzje dotyczące:

- 5 ograniczających działalność zakładu w zakresie asortymentu sprzedaży;
- 2 nakazujących wycofanie produktów.

1.3.3. Ilość decyzji z zakazem wprowadzenia do obrotu z krótkim opisem.

Decyzjami administracyjnymi wycofywano z jednej z piekarni z produkcji sól technicznej z obrotu handlowego kwestionowane komplety do soków.

1.4. Najczęściej stwierdzane uchybienia.

W związku z naruszeniem przepisów prawa żywnościowego wydawano decyzje administracyjne zobowiązujące przedsiębiorców do usunięcia uchybień w ściśle określonym terminie.

Decyzje w sprawie poprawy stanu sanitarnego przede wszystkim zobowiązywały do:

- doprowadzenia do należytego stanu sanitarno-technicznego ścian i sufitów (w 62 decyzjach);
- wdrożenia procedur opartych na zasadach systemu HACCP, w szczególności jego weryfikacji (w 28 decyzjach);
- uzupełnienia i wdrożenia instrukcji dobrej praktyki higienicznej, w szczególności kontroli zabezpieczenia przed szkodnikami (w 27 decyzjach).

Częstość decyzji zobowiązywała przedsiębiorców do:

- uaktualnienia przez personel orzeczeń lekarskich do celów san. – epid. (w 13 decyzjach);
- przeprowadzenia zabiegów DDD (w 10 decyzjach);
- wycofania z obrotu handlowego żywności po upływie terminu przydatności do spożycia / daty minimalnej trwałości (w 9 decyzjach);
- przeszkolenia personelu ze stosowania zasad HACCP oraz dobrej praktyki higienicznej (w 9 decyzjach);
- opracowania procedur zabezpieczania i wycofywania z obrotu partii żywności nieodpowiadających wymaganiom jakości zdrowotnej (w 7 decyzjach);
- doprowadzenia do należytego stanu sanitarnego wyposażenia i sprzętu produkcyjnego i pomocniczego (w 6 decyzjach) oraz powierzchni podłóg (w 5 decyzjach);

W nielicznych przypadkach decyzje zobowiązywały do:

- zaopatrzenia umywalek w ciepłą wodę do właściwego mycia rąk (w 4 decyzjach);
- prowadzenia udokumentowanego i systematycznego monitoringu temperatur przechowywanej żywności nietrwałej mikrobiologicznie (w 4 decyzjach);
- zapewnienia prawidłowego oświetlenia w pomieszczeniach zakładu (w 3 decyzjach);
- prawidłowego oznakowania pieczywa (w 3 decyzjach).

1.5. Postępowanie represyjne.

1.5.1. Ilość i wartość mandatów.

Za stwierdzone podczas kontroli uchybienia natury biurowej stosowano postępowanie mandatowe. W porównaniu do 2011 r., ilość i wartość nałożonych mandatów wzrosła. Ukarano 30 osób na łączną kwotę 3.700 złotych (w 2011 r. - 24 na 3.650 zł.).

Analogicznie do poprzednich lat, najwięcej mandatów nałożono w sklepach spożywczych – 23, t.j. prawie 77 % ogólnej ilości.

Personel zakładów karano za:

- brudno utrzymane pomieszczenia, sprzęt, urządzenia, w tym urządzenia chłodnicze;
- nieprawidłowe warunki przechowywania żywności, szczególnie szybko psującej się (przechowywanie w temperaturze otoczenia);
- sprzedaż przeterminowanej lub nie oznakowanej żywności;
- obecność szkodników i ich odchodów w pomieszczeniach zakładu;
- zatrudnianie personelu bez aktualnych orzeczeń lekarskich dla celów sanitarno – epidemiologicznych.

1.5.2. Wnioski do sądów.

Do sądów nie kierowano wniosków o ukaranie.

1.5.3. Wnioski do ZWIS.

Do Zachodniopomorskiego Państwowego Wojewódzkiego Inspektora Sanitarnego w Szczecinie złożono 2 wnioski o nałożenie kary pieniężnej.

Do Zachodniopomorskiego Państwowego Wojewódzkiego Inspektora Sanitarnego w Szczecinie złożono wniosek o nałożenie kary pieniężnej za prowadzenie działalności produkcyjnej bez zgody PIS. Wniosek uznano za nieuzasadniony.

Wobec właściciela nielegalnie uruchomionej działalności agroturystycznej w miejscowości Bierzwnik, na podstawie art. 103 ust. 1 pkt. 4 i art. 104 ust. 1 ustawy z dnia 25 sierpnia 2006r. o bezpieczeństwie żywności i żywienia (tekst jednolity z 2010r. Dz. U. Nr 136, poz. 914 z późn. zm.) wystąpiono z wnioskiem o ukaranie do Zachodniopomorskiego Wojewódzkiego Inspektora Sanitarnego w Szczecinie, który swoją decyzją o znaku NH 18.12 z dnia 21.06.2012r. wymierzył właścicielowi zakładu karę pieniężną w wysokości 1000.00 zł.

2. Jako zdrowotna rodków spożywczych oraz materiałów i wyrobów przeznaczonych do kontaktu z żywnością.

Do badań laboratoryjnych pobrano 151 próbek, w tym:

- żywności - 132;
- sanitarnych - 13, w tym 6 wymazów i 7 próbek zmiotek;
- materiałów do kontaktu z żywnością - 2;
- kosmetyków - 4.

Próbki badano w ramach urzędowej kontroli, monitoringu oraz urzędowej kontroli i monitoringu. Produkty pobrane w ramach urzędowej kontroli, poza głównym kierunkiem badań, również poddano ocenie organoleptycznej i znakowaniu.

Zakwestionowano 13 próbek: 6 próbek żywności (5 próbek soli, suplement diety – glukozamin), 6 próbek sanitarnych (5 wymazów sanitarnych, próbki zmiotek).

W próbkach soli stwierdzono zawartość siarczanów w suchej masie (od 0,816 % do 2,389 %).

Na opakowaniu glukozaminy umieszczono informację – o wiadczeniu zdrowotne nie figurujące w wykazie dozwolonych o wiadczeń uzyskanych na podstawie rozporządzenia (WE) 1924/2006 Parlamentu Europejskiego i Rady z dnia 20 grudnia 2006 r. w sprawie o wiadczeniowych i zdrowotnych dotyczących żywności.

W wymazach sanitarnych stwierdzono przekroczone ogólne liczby drobnoustrojów tlenowych na badanych powierzchniach.

W jednej piekarni, zdyskwalifikowano próbki zmiotek ze względu na obecność żywych larw szkodników zbożowo - mącznych. Wystosowano decyzję zobowiązującą do zlikwidowania obecności szkodników, a za przeprowadzone czynności kontrolne wydano decyzję – rachunek.

3. Zatrucia pokarmowe.

Nie stwierdzono zgłoszonego podejrzenia zatrucia pokarmowego.

4. Współpraca z innymi inspekcjami, instytucjami podjęta w ramach określonych akcji.

W ramach działań nadzorowych nad wycofywaniem kwestionowanych napojów alkoholowych pochodzących z Czech wprowadzanych do obrotu na terenie RP przeprowadzono kontrole sanitarne z asystą Policji oraz weryfikowano dane uzyskane podczas kontroli obiektów żywnościowo - żywieniowych przez przedstawicieli Izby Celnej.

Ponadto w ramach podpisanych porozumień z innymi Inspekcjami prowadzono wymianę informacji w zakresie nadzoru nad bezpieczeństwem środków spożywczych, materiałów do kontaktu z żywnością oraz kosmetyków.

5. Znakowanie środków spożywczych.

W 2012 r. dokonano oceny znakowania suplementu diety przez przedstawiciela Państwowego Powiatowego Inspektora Sanitarnego w Choszczynie. Wraz ze sprawozdaniem z oceny znakowania do Państwowego Powiatowego Inspektora Sanitarnego w Bochni przesłano informację w sprawie umieszczenia o wiadczenia zdrowotnego nie figurującego w wykazie dozwolonych o wiadczeń zdrowotnych na produkcie „GLUKOZAMINA, Odnowa stawów i ścięgien (glukozamina, chondroityna, witamina C) mocne stawy”, które sugeruje klientowi bezpośredni wpływ na jego zdrowie w przypadku spożycia.

6. Nadzór nad obrotem grzybami i przetwórstwem grzybów.

Przed rozpoczęciem sezonu grzybowego 2012 r., pracownicy pionu H i PU podjęli następujące działania:

- na tablicy ogłoszeń tutejszej Stacji wywieszono informację z danymi dotyczącymi grzyboznawcy mającego dyplom w PSSE w Choszcznie. Przygotowano i wywieszono tablicę informacyjną z wzornikiem najczęściej znajdowanych grzybów jadalnych i trujących,
- w Powiatowej Stacji Sanitarno-Epidemiologicznej w Choszcznie ustalono codzienne (w dniach od poniedziałku do piątku) terminy dyżurów grzyboznawcy – pracownika PSSE w Choszcznie,
- na terenie targowiska miejskiego pozostawiono informację z danymi grzyboznawcy mającego dyplom w PSSE w Choszcznie,
- dla osób zainteresowanych przygotowano ulotki informacyjne pt. „Grzyby” i „Poznaj grzyby – unikniesz zatrucia”,
- do Wójtów i Burmistrzów wystosowano pisma celem zweryfikowania danych w odniesieniu do podmiotów prowadzących skup i obrót grzybami dzikorosnymi na terenie powiatu choszczeńskiego, przesyłając również do kierowanych przez nich placówek ulotki informacyjne „Grzyby” i „Poznaj grzyby – unikniesz zatrucia” oraz informacje o dyżurach grzyboznawcy. Materiały przekazano celem rozpowszechnienia informacji w środowisku, poprzez wywieszenie ich w gablotach i na gminnych tablicach informacyjnych.

W trakcie trwania sezonu grzybowego podczas przeprowadzanych kontroli sanitarnych. Zwracano szczególną uwagę na wprowadzanie do obrotu grzybów dzikorosnych. W tym zakresie przeprowadzono łącznie 57 kontroli sanitarnych. W trakcie tych działań kontrolnych w zakładach żywienia i obrotu żywności nie stwierdzono u żywienia do produkcji oraz wprowadzania do obrotu grzybów wiejących dzikorosnych oraz grzybów suszonych.

Na terenie powiatu choszczeńskiego nie prowadzi się przetwórstwa grzybów.

Do Inspekcji nie zgłaszały się żadne osoby o wydanie atestu na grzyby wiejące i suszone.

W 2012 r. nie pobierano do badań laboratoryjnych próbek grzybów.

7. Nadzór nad przestrzeganiem warunków określonych w rozporządzeniach 1829/2003 i 1830/2003 dotyczących żywności genetycznie zmodyfikowanej.

W 2012 r. prowadzono nadzór nad przestrzeganiem warunków określonych w rozporządzeniach 1829/2003 i 1830/2003 dotyczących żywności genetycznie zmodyfikowanej. W kierunku obecności organizmów genetycznie zmodyfikowanych pobrano do badań laboratoryjnych próbki kukurydzy słodkiej konserwowej oraz chleba wieloziarnistego. Zgodnie z otrzymanymi wynikami badań próbki nie były kwestionowane.

8. Ocena sposobu żywienia i podejmowane działania związane z edukacją dotyczącą prawidłowego żywienia.

W 14 zakładach żywienia zbiorowego zamkniętego dokonano teoretycznej oceny żywienia dzieci i młodzieży. Oceny dokonano:

- w 6 stołówkach przedszkolnych;
- w 5 stołówkach szkolnych;
- w 3 zakładach prowadzących wyżywienie na kolonii, obozie sportowym i zimowisku.

Pod względem jakości żywienia, przeanalizowano 16 jadłospisów (w 2011 r. – 14), które nie były kwestionowane.

Stwierdzono uwagi do 6 jadłospisów. Zastrzeżenia dotyczyły:

- sporządzenia małej ilości potraw z ryb (4 dekadówki – w 3 przedszkolach, na kolonii);
- niezaplanowania na jeden posiłek obiadowy porcji warzyw (obóz sportowy);
- układania jadłospisów na bieżąco (kolonia);
- podawania herbaty jako pierwszego napoju na niektóre posiłki (2 razy w ciągu dekadki - stwierdzono w jednym przedszkolu).

Pozostałe jadłospisy były zestawione prawidłowo. Żywienie było urozmaicone. W posiłkach nie powtarzały się te same produkty. Podawano produkty ze wszystkich grup. W dekadzie nie powtarzały się te same potrawy. Posiłki były przygotowywane z zastosowaniem różnych procesów technologicznych i uwzględniały różne kolory oraz potrawy o różnej konsystencji dobrane pod względem smakowym. Podstawowe posiłki zawierały wysokobiałkowe produkty pochodzenia zwierzęcego. Do obiadów podawano porcje warzyw w postaci surówek lub gotowanych.

III HIGIENA KOMUNALNA

1. Stan sanitarny wybranych obiektów.

1.1. Ustupy publiczne.

Liczba obiektów skontrolowanych/liczba przeprowadzonych kontroli – 1/5

Liczba obiektów ze złym stanem sanitarno-porządkowym – 0

Liczba obiektów ze złym stanem sanitarno-technicznym – 0

Liczba wydanych decyzji administracyjnych (merytorycznych) – 0

Liczba i kwota wydanych decyzji-rachunków – 0 / 0 zł

Liczba i kwota nałożonych mandatów – 0 / 0 zł

Inne podjęte działania – wydano zalecenia pokontrolne

Najczęściej stwierdzone nieprawidłowości w skontrolowanych obiektach – drobne usterki techniczne.

Ustęp publiczny w Choszcznie jest nieczynny od roku 2003 i pomimo corocznych zapewnień władz miejskich o uruchomieniu takiego obiektu nic się w powyższej sprawie nie zmieniło. Od roku 2010 planowane było uruchomienie ustępu publicznego na ul. Wolności, za budynkiem Urzędu Gminy jednakże do dnia 31.12.2012 r. nie zostało to wykonane. W związku z powyższym na obszarze powiatu choszczeńskiego działa tylko jeden obiekt zakwalifikowany jako ustęp publiczny w miejscowości Recz. Stanowi on własność Gminy Recz i jest pod zarządem Gospodarki Komunalnym Zasobem Mieszkaniowym. Ustęp ten został skontrolowany kilkakrotnie w ciągu roku 2012r. w związku z faktem organizacji mistrzostw EURO 2012 r. Nie stwierdzono istotnych nieprawidłowości a wydano jedynie zalecenia pokontrolne polegające na wymianie uszkodzonych spłuczek, desek oraz naprawie jednej niedziałającej wentylacji mechanicznej. Zalecenia te wykonano na bieżąco. Uszkodzenia te nie były wynikiem zaniedbania zarządcy obiektu a wynikały z aktów wandalizmu, które zgodnie z oświadczeniem zarządcy powtarzają się bardzo często. W związku z powyższym poinformowano o możliwości prowadzenia nadzoru nad obiektem. W miejscowości Choszczno do dnia 30.06.2012 r. działały jedynie płatne toalety ogólnodostępne w budynku dworca Przedsiębiorstwa Gospodarki Samochodowej. Był to obiekt prywatny i nie został on skontrolowany w 2012r. w związku z likwidacją dworca autobusowego w Choszcznie z początkiem lipca 2012r. W innych miejscowościach działa duża ilość toalet

ogólnodostępnych dostępnych w obiektach użyteczności publicznej oraz obiektach administracji. Zgodnie z pisemnym zapewnieniem wicekszości władz gminnych powiatu choszczeńskiego taki stan rzeczy jest zadowalający.

1.2. Obiekty świadczące usługi hotelarskie skategoryzowane i nieobjęte kategoryzacją.

Liczba obiektów skontrolowanych/liczba przeprowadzonych kontroli – 14/17

Liczba obiektów ze złym stanem sanitarno-porządkowym – 0

Liczba obiektów ze złym stanem sanitarno-technicznym – 0

Liczba wydanych decyzji administracyjnych (merytorycznych) – 0

Liczba i kwota wydanych decyzji-rachunków – 0 / 0,00 zł

Liczba i kwota nałożonych mandatów – 0 / 0 zł

Inne podjęte działania – wydano zalecenia pokontrolne.

Najczęściej stwierdzone nieprawidłowości w skontrolowanych obiektach – brak.

W roku 2012 r. do tej grupy dołączono Gospodarstwa Agroturystyczne prowadzące usługi w zakresie noclegów. Skontrolowano wszystkie obiekty typu hotelarskiego oraz cztery obiekty Agroturystyczne. Wicekszość obiektów Agroturystyczne prowadzi działalność sezonową, gdzie pokoje są zamawiane z dużym uprzedzeniem. W związku z powyższym obiekty te częściowo są zawieszoną działalnością. Obiekty typowo hotelarskie wicekszości są czynne całorocznie i kontrolowane co roku. W roku 2012 r. prowadzono wzmożony nadzór nad „Zajazdem Inter-Brzoz”, ze względu na fakt, że obiekt znajduje się na trasie krajowej nr 10, która to została wyznaczona do wzmożonej kontroli w związku z organizacją EURO 2012 r. W obiekcie wydano zalecenia dotyczące usunięcia zacieków i przebarwień na cianach i suficie jednej z toalet jednostek mieszkalnych. W pozostałych obiektach nie stwierdzano istotnych uchybień, a ich stan sanitarno-techniczny i nie uległ większym zmianom w stosunku do lat ubiegłych.

1.3. Zakłady fryzjerskie, kosmetyczne, tatuażu, odnowy biologicznej (oraz świadczące

łącznie wybrane usługi) kontrolowane były pod kątem zachowania wymogów procesów mycia i dezynfekcji oraz, procesów sterylizacji narzędzi wykorzystywanych podczas świadczenia usług.

Liczba obiektów skontrolowanych/liczba przeprowadzonych kontroli – 37 / 37

Liczba obiektów ze złym stanem sanitarno-porządkowym – 0

Liczba obiektów ze złym stanem sanitarno-technicznym – 0

Liczba wydanych decyzji administracyjnych (merytorycznych) – 0

Liczba i kwota wydanych decyzji-rachunków – 0 / 0,00zł

Liczba i kwota nałożonych mandatów – 0 / 0,00 zł

Inne podjęte działania – wydano zalecenia pokontrolne.

Najczęściej stwierdzone nieprawidłowości w skontrolowanych obiektach – brak.

W wyniku przeprowadzonych kontroli sanitarnych zakładów stwierdzono, iż w większości z nich nie prowadzi się sprzedaży zarówno artykułów fryzjerskich, jak i kosmetycznych oraz sprzedaży czy podawania napojów bezalkoholowych. Wyjątek stanowi jedynie dwa obiekty gdzie prowadzi się sprzedaż zarówno artykułów fryzjerskich jak i kosmetycznych.

W większości solariów prowadzi się również sprzedaż kosmetyków w jednorazowych saszetkach, głównie przyspieszających opalanie lub brązowienie skóry. Podawanie napojów stwierdzono w większości obiektów tego typu jednak odbywa się to tylko z naczyń jednorazowych – plastikowe kubki.

Pomieszczenia tych zakładów utrzymane są ogólnie w dobrym stanie sanitarno-technicznym i sanitarno-porządkowym. W nielicznych obiektach brakowało informacji o zakazie palenia – poprzestano na pouczeniu. Obiekty zaopatrzone są głównie w wentylację grawitacyjną. Wentylacja mechaniczna w większości obiektów jest zastosowana w toaletach, natomiast gabinety odnowy biologicznej posiadają wentylację wymuszoną, nawiewno-wywiewną. Obiekty te posiadają wydzielone miejsca na: odzież wierzchni klientów, poczekalnie, bieliznę czystą i brudną oraz preparaty kosmetyczne. Pomieszczenia higieniczno-sanitarne utrzymane w czystości. Ściany przy umywalkach i zlewach oraz podłogi wykonane są z materiałów nieoogniwochodzących, łatwo zmywalnych odpornych na działanie wilgoci i rodków dezynfekcyjnych. Do wykonywania zabiegów używa się wyłącznie narzędzi i urządzeń sprawnych technicznie oraz czystych i dezynfekowanych. W zakładach stosowana jest wyłącznie czysta bielizna a jej zapas jest wystarczający. Bielizna brudna w większości zakładów gromadzi się w wydzielonych pojemnikach a jej pranie odbywa się we własnym zakresie. Pracownicy zatrudniani w zakładach noszą czystą odzież ochronną (zachowana jest segregacja odzieży czystej i brudnej). Zapewnione są apteczki

pierwszej pomocy. Dokumentacja zdrowotna pracowników do celów sanitarno-epidemiologicznych nie była aktualna w 2 skontrolowanych zakładach. Skontrolowane obiekty posiadają instalacje wodociągowe oraz kanalizacyjne a punkty poboru wody zapatrzone są w ciepłą i zimną wodę. Nieczystości odprowadzane są do istniejącej sieci kanalizacyjnej bądź zbiorników bezodpływowych – nie stwierdzono żadnych nieprawidłowości w zakresie usuwania ścieków. Odpady gromadzone są w czysto utrzymanych pojemnikach bądź w dobrym stanie sanitarno-porządkowym. Kontrolowane obiekty dysponowały odpowiednimi umowami na odbiór odpadów komunalnych z firmami posiadającymi wymagane zezwolenie. Nie stwierdzono żadnych uchybień w zakresie postępowania z odpadami komunalnymi w skontrolowanych zakładach. Zakres świadczonych usług w skontrolowanych zakładach fryzjerskich nie obejmował konieczności korzystania z narzędzi bieżąco naruszających skórę i błon śluzowych. Zakłady kosmetyczne korzystają z usług firm zewnętrznych, głównie SP ZOZ Stargard Szczeciński. Dwa zakłady kosmetyczne posiadają własne sterylizatory.

1.4. Obiekty komunikacji publicznej - dworce autobusowe, dworce i stacje PKP, środki transportu osobowego.

Liczba obiektów skontrolowanych/liczba przeprowadzonych kontroli – 2/2

Liczba obiektów ze złym stanem sanitarno-porządkowym – 0

Liczba obiektów ze złym stanem sanitarno-technicznym – 0

Liczba wydanych decyzji administracyjnych (merytorycznych) – 0

Liczba i kwota wydanych decyzji-rachunków – 0 / 0 zł

Liczba i kwota nałożonych mandatów – 0 / 0 zł

Inne podjęte działania – nie dotyczy

Najczęściej stwierdzone nieprawidłowości w skontrolowanych obiektach – nie dotyczy

W ewidencji PSSE Choszczno znajdują się cztery dworce kolejowe. W 2012 r., skontrolowano dworzec kolejowy w Choszcznie oraz dworzec autobusowy w Choszcznie. Właścicielem obiektu jest Urząd Miejski w Choszcznie natomiast jego zarządcą jest Zarząd Nieruchomości Komunalnych w Choszcznie. Jest to stary obiekt, który nie był już dawno remontowany, a jedynie odmalowywany wewnętrznie co kilka lat w celu odwieiania. Obiekt nie posiada stałej toalety a jedynie przenośne kabiny ustępów typu TOI-TOI. Stan sanitarno-

porządkowy kabiny w dniu kontroli oceniony został jako dobry. Dbaniem o czystość i porządek zajmuje się firma zewnętrzna. Dworzec autobusowy skontrolowano w czerwcu 2012r., gdy był już on przygotowywany do zamknięcia. Kasy oraz całe zaplecze dworca były już nieczynne. Obiekt został zamknięty z dniem 1 lipca 2012 r. Skontrolowano przystanki autobusowe na terenie gminy Pełczyce i Krzęcin.

1.5. Tereny rekreacyjne, w tym piaskownice oraz obiekty sportowe, w tym przystanie.

Liczba obiektów skontrolowanych/liczba przeprowadzonych kontroli – 28/30

Liczba obiektów ze złym stanem sanitarno-porządkowym – 0

Liczba obiektów ze złym stanem sanitarno-technicznym – 1

Liczba wydanych decyzji administracyjnych (merytorycznych) – 1

Liczba i kwota wydanych decyzji-rachunków – 0 / 0 zł

Liczba i kwota nałożonych mandatów – 0 / 0 zł

Inne podjęte działania – wydane zalecenia dot. czystości wymiany piasku lub zabezpieczeniem przed dostaniem zwierząt.

Najczęściej stwierdzone nieprawidłowości w skontrolowanych obiektach – brak.

W roku 2012 nie pobierano prób piasku do analizy. Skontrolowano piaskownice na terenie gmin, Drawno, Krzęcin i Recz oraz w niektórych obiektach sezonowych użyteczności publicznej. Skontrolowano trzy boiska sportowe typu ORLIK na terenie gminy Krzęcin oraz 3 plaże wraz z miejscami wykorzystywanymi do kąpieli. Nie stwierdzono uchybień w/w obiektach wydano jedynie zalecenia co do czystości wymiany piasku oraz konieczności zabezpieczenia obiektów przed dostaniem zwierząt.

Kontrole większych terenów rekreacyjnych ze względu na charakter działalności zaplanowano na sezon turystyczny 2012.

1.6. Cmentarze i zakłady pogrzebowe w kontekście nadzoru nad postępowaniem ze zwłokami i szczątkami ludzkimi z uwzględnieniem zapobiegania przenoszenia chorób zakaźnych i zakaźnych.

Liczba obiektów skontrolowanych/liczba przeprowadzonych kontroli – 23/23

Liczba obiektów ze złym stanem sanitarno-porządkowym – 0

Liczba obiektów ze złym stanem sanitarno-technicznym – 0

Liczba wydanych decyzji administracyjnych (merytorycznych) – 0

Liczba i kwota wydanych decyzji-rachunków – 0 / 0 zł

Liczba i kwota nałożonych mandatów – 0 / 0 zł

Inne podjęte działania – nie dotyczy

Najczęściej stwierdzone nieprawidłowości w skontrolowanych obiektach - brak.

W ewidencji Powiatowej Stacji Sanitarno-Epidemiologicznej w Choszcznie są cztery karawany. Jeden stanowi własność spółki MPGK w Choszcznie, jeden budynek własności KZUH w Drawie oraz dwa zakłady pogrzebowego „ARKA” oraz jeden nowy w KZUH Drawno. Skontrolowano jeden pojazd Miejskiego Przedsiębiorstwa Gospodarki Komunalnej w Choszcznie oraz jeden Zakład Pogrzebowego ARKA w Choszcznie. W trakcie tych kontroli nie stwierdzono istotnych uchybień oraz nie wydawano doraźnych zaleceń. Pojazdy były oznakowane, posiadały wpis do dowodu rejestracyjnego o ich przeznaczeniu oraz zabezpieczenia przed przesuwaniem się trumny. Opracowane były instrukcje mycia i dezynfekcji pojazdu, a informacje o ich przebiegu odnotowywane były w specjalnie do tego przeznaczonym rejestrze.

W ewidencji PSSE w Choszcznie znajduje się sześć zakładów przedpogrzebowych. Skontrolowano trzy z nich..

W 2012 r. do tutejszej inspekcji wpłynęło 76 wniosków o wydanie zezwolenia na przeniesienie szczątek lub zwłok ludzkich. Przeprowadzono 16 kontroli sanitarnych, nadzorujących przebieg ekshumacji. Nie stwierdzono naruszenia przepisów w ramach postępowania ze zwłokami i szczątkami ludzkimi.

Wpłynęło 8 wniosków o sprowadzenie zwłok z zagranicy oraz wydano w tej sprawie osiem postanowień. Nie wydawano decyzji na przewóz zwłok poza granice Państwa Polskiego.

W ewidencji tutejszej stacji są 4 cmentarze miejskie oraz 36 cmentarzy wiejskich. Skontrolowano Cmentarze w gminach: Krzęcin, Bierzwnik, Pełczyce oraz Choszczno. Podczas kontroli cmentarza komunalnego w Choszcznie stwierdzono, że toalety zostały odremontowane. Na cmentarzu tym jest również nowa chłodnia do przechowywania zwłok. Nie stwierdzono istotnych zmian do lat ubiegłych podczas kontroli tego typu obiektów.

Zagadnienia zakresu Higieny Komunalnej WODA

2. Jakości wody przeznaczonej do spożycia.

2.1. Zbiorowe zaopatrzenie w wodę do spożycia.

2.1.1. Liczba wodociągów skontrolowanych na jakość wody.

- liczba obiektów w ewidencji - 63 ,
- liczba obiektów skontrolowanych - 63,
- liczba przeprowadzonych kontroli - 396 ,
- liczba obiektów ze złym stanem sanitarno-epidemiologicznym - 0,
- liczba obiektów ze złym stanem sanitarno-technicznym - 0,
- liczba wykonanych decyzji administracyjnych (merytorycznych) - 19,
- liczba i kwota decyzji-rachunków – 50 na łączną kwotę 16.790,00 zł ,
- liczba i kwota nałożonych mandatów - 0,
- inne podjęte działania, np. pisma interwencyjne - 0,

W okresie czasu od 01.01.2012r. do 31.12.2012r. skontrolowano łącznie 63 urządzenia wodociągowe pod względem jakości wody przeznaczonej do spożycia (w tym 58 wodociągów i 5 lokalnych urządzeń wodociągowych zaopatrzonych w wodę obiekty: wypoczynkowe, służby zdrowia, piekarni, dom pomocy społecznej, ośrodek szkolno-wychowawczy).

2.1.2. Ocena jakości wody dostarczanej odbiorcom z poszczególnych wodociągów wg produkcji dobowej wody.

Wodociągi zbiorowego zaopatrzenia w wodę

Urządzenia o produkcji wody < 100 m³/d

- liczba obiektów w ewidencji - 51,
 - liczba obiektów skontrolowanych - 51,
 - liczba przeprowadzonych kontroli - 240 ,
 - liczba obiektów ze złym stanem sanitarno-epidemiologicznym - 0,
 - liczba obiektów ze złym stanem sanitarno-technicznym - 0,
 - liczba wykonanych decyzji administracyjnych (merytorycznych) - 10,
 - liczba i kwota decyzji-rachunków – 24 na łączną kwotę 7.389,00 zł ,
 - liczba i kwota nałożonych mandatów - 0,
 - inne podjęte działania, np. pisma interwencyjne - 0,
- odpowiadająca wymaganiom – **50**,
- nie odpowiadająca wymaganiom (brak przydatności do spożycia, Escherichia Coli)
– **0**,

- nie odpowiadaj ca wymaganiom
(warunkowa przydatno do spo ycia, parametry fizykochemiczne) – **1** (wie),

- wodoci g Niemie sko – termin do 31.01.2013r. (m tno , mangan, elazo),
post powanie egzekucyjne (grzywna 100,00 zł),

Urz dzenia o produkcji wody od 100-1.000 m³/d

- *liczba obiektów w ewidencji* - 6,
- *liczb obiektów skontrolowanych* - 6,
- *liczb przeprowadzonych kontroli* - 36 ,
- *liczb obiektów ze złym stanem sanitarno-porz dkowym* - 0,
- *liczb obiektów ze złym stanem sanitarno-technicznym* - 0,
- *liczb wykonanych decyzji administracyjnych (merytorycznych)* - 3,
- *liczb i kwot decyzji-rachunków* - 7 na ł czn kwot 2.461,00 zł ,
- *liczb i kwot nało onych mandatów* - 0,
- *inne podj te działania, np. pisma interwencyjne* - 0,

- odpowiadaj ca wymaganiom – **5**,
- nie odpowiadaj ca wymaganiom (brak przydatno ci do spo ycia, Escherichia Coli)
– **0**,
- nie odpowiadaj ca wymaganiom
(warunkowa przydatno do spo ycia, parametry fizykochemiczne) – **1**,

- wodoci g Bierzwnik – termin do 30.04.2013r. (m tno , mangan, elazo, jon amonowy).

Urz dzenia o produkcji wody od 1.000-10.000 m³/d

- *liczba obiektów w ewidencji* - 1,
- *liczb obiektów skontrolowanych* - 1,
- *liczb przeprowadzonych kontroli* - 17 ,
- *liczb obiektów ze złym stanem sanitarno-porz dkowym* - 0,
- *liczb obiektów ze złym stanem sanitarno-technicznym* - 0,
- *liczb wykonanych decyzji administracyjnych (merytorycznych)* - 0,
- *liczb i kwot decyzji-rachunków* - 1 na kwot 147,00 zł ,
- *liczb i kwot nało onych mandatów* - 0,
- *inne podj te działania, np. pisma interwencyjne* - 0,

- odpowiadaj ca wymaganiom – **1**,
- nie odpowiadaj ca wymaganiom (brak przydatno ci do spo ycia, Escherichia Coli)
– **0**,
- nie odpowiadaj ca wymaganiom
(warunkowa przydatno do spo ycia, parametry fizykochemiczne) – **0**,

2.1.3. Prowadzone post powania administracyjne na jako wody.

- liczba decyzji stwierdzaj cych brak przydatno ci –0,
- liczba decyzji stwierdzaj cych warunkow przydatno wody -14,

Decyzje z lat ubieglych:

- wodoci g Pełczyce – WYKONANA termin do 30.11.2011r. (mangan, elazo),
- wodoci g Chłopowo – WYKONANA termin do 31.01.2012r. (jon amonowy),
- wodoci g Objezierze – WYKONANA termin do 31.01.2012r. (jon amonowy),
- wodoci g e sko – WYKONANA termin do 31.01.2012r. (jon amonowy),
- wodoci g Niemie sko – ZMIANA ZOBOWI ZANEGO (m tno , elazo),

Decyzje z roku 2012:

- wodoci g Miel cin – WYKONANA termin do 31.05.2012r. (mangan, elazo),
- wodoci g Drawno – WYKONANA termin do 31.03.2012r. (m tno , mangan, elazo),
- wodoci g Zam cin – WYKONANA termin do 30.09.2012r. (jon amonowy),
- wodoci g e sko – WYKONANA termin do 20.12.2012r. (jon amonowy),
- wodoci g B dargowiec – WYKONANA termin do 30.11.2012r. (m tno , elazo),
- wodoci g Rzecko – WYKONANA termin do 30.09.2012r. (m tno , mangan, elazo),
- wodoci g e sko – WYKONANA termin do 20.12.2012r. (jon amonowy),
- wodoci g ZAMEK Niemie sko – WYKONANA termin do 30.09.2012r. (m tno , mangan, elazo),
- wodoci g Podegrodzie – WYKONANA termin do 30.11.2012r. (jon amonowy),
- wodoci g Rzecko – WYKONANA termin do 30.09.2012r. (jon amonowy),
- wodoci g Konotop – WYKONANA termin do 30.11.2012r. (m tno , elazo),
- wodoci g Niemie sko – termin do 31.01.2013r. (m tno , mangan, elazo),
- wodoci g Bierzwnik – termin do 30.04.2013r. (jon amonowy),
- wodoci g Bierzwnik – termin do 30.04.2013r. (m tno , mangan, elazo),

Liczba „derogacji” – obowi zuj cych i nowowydanych w ci gu trwania I półrocza 2012 -0,

2.1.4. Wyst puj ce braki w dostarczaniu wody, awarie.

Odnotowano awarii:

- 18 na terenie miasta Choszczno,
- 6 na terenie miejscowo ci Bierzwnik,
- 5 na terenie miejscowo ci Pławno,
- 5 na terenie miejscowo ci Kolsk,
- 2 na terenie miejscowo ci Klasztorne,

- 2 na terenie miejscowości Bre ,
- 2 na terenie miejscowości e sko,
- 2 na terenie miejscowości B dargowiec,
- 1 na terenie miejscowości Pełczyce,
- 1 na terenie miejscowości Recz,
- 1 na terenie miejscowości Drawno,
- 1 na terenie miejscowości Chłopowo,
- 1 na terenie miejscowości Zieleniewo,
- 1 na terenie miejscowości Zam cin,
-

przerwy w dostawie wody nie trwały dłużej niż 4 godziny.

2.1.5. Ważniejsze modernizacje stacji uzdatniania i sieci wodociągowej.

Największą modernizacją sieci wodociągowej następuje w miejscowości B dargowiec gmina Pełczyce. W chwili obecnej miejscowości B dargowiec, B dargowo, Jarosławsko oraz Przekolno są obsługiwane ze stacji uzdatniania wody w miejscowości Przekolno.

2.1.6. Działania naprawcze prowadzone przez przedsiębiorstwo wodociągowo-kanalizacyjne, w celu doprowadzenia wody do wymagań rozporządzenia Ministra Zdrowia.

Działania naprawcze polegają głównie na czyszczeniu źródeł filtracyjnych, a także na zwiększaniu wsadów źródła w zbiornikach filtracyjnych.

2.2. Inne podmioty zaopatrujące w wodę .

2.2.1. Liczba wodociągów skontrolowanych na jakość wody.

- liczba obiektów w ewidencji - 5,
- liczba obiektów skontrolowanych - 5,
- liczba przeprowadzonych kontroli - 19 ,
- liczba obiektów ze złym stanem sanitarno-epidemiologicznym - 0,
- liczba obiektów ze złym stanem sanitarno-technicznym - 0,
- liczba wykonanych decyzji administracyjnych (merytorycznych) - 0,
- liczba i kwota decyzji-rachunków – 1 na kwotę 363,00 zł,
- liczba i kwota nałożonych mandatów - 0,
- inne podjęte działania, np. pisma interwencyjne - 0,

2.2.2. Ocena jakości wody dostarczanej odbiorcom z poszczególnych wodociągów wg produkcji dobowej.

2.2.3. Prowadzone postępowania administracyjne na jakość wody.

- liczba decyzji stwierdzających brak przydatności –0,
- liczba decyzji stwierdzających warunki przydatności wody -0,
- liczba „derogacji” – obowiązujących i nowowydanych w ciągu trwania 2012 -0,

2.2.4. Występujące braki w dostarczaniu wody, awarie.

Brak informacji.

2.2.5. Ważniejsze modernizacje stacji uzdatniania i sieci wodociągowej.

W roku 2012 nastąpiła modernizacja stacji uzdatniania wody przeznaczonej do spożycia na terenie SP ZOZ w Choszcznie. Od września 2012 roku stacja podjęła prace.

2.2.6. **Działania naprawcze** prowadzone przez przedsiębiorstwo wodociągowo-kanalizacyjne, w celu doprowadzenia wody do wymagań rozporządzenia Ministra Zdrowia. Działania naprawcze polegają głównie na czyszczeniu złożeń filtracyjnych, a także na zwiędzaniu wsadów złożeń w zbiornikach filtracyjnych.

3. Baseny kąpielowe.

- liczba obiektów w ewidencji - 2,
- liczba obiektów skontrolowanych - 2,
- liczba przeprowadzonych kontroli - 28,
- liczba obiektów ze złym stanem sanitarno-epidemiologicznym - 0,
- liczba obiektów ze złym stanem sanitarno-technicznym - 0,
- liczba wykonanych decyzji administracyjnych (merytorycznych) - 5,
- liczba i kwota decyzji-rachunków – 9 na łączną kwotę 2.500,00 zł,
- liczba i kwota nałożonych mandatów - 0,
- inne podjęte działania, np. pisma interwencyjne - 0,

3.1. Stan sanitarny basenów

W okresie 2012 roku pobrano do badania łącznie 111 próbek wody z nieck basenowych. Z krytej pływalni pobrano 98 próbek z czego 6 było kwestionowanych, natomiast z basenu rehabilitacyjnego SP ZOZ pobrano 13 próbek z czego 4 były kwestionowane. Basen rehabilitacyjny SP ZOZ był decyzją PPIS w Choszcznie wyłączony z eksploatacji w miesiącu kwietniu i maju oraz w sierpniu. Natomiast Kryta Pływalnia „Wodny Raj” była decyzją PPIS w Choszcznie wyłączona z eksploatacji w miesiącu sierpniu oraz grudniu.

4. Stan sanitarny zakładów opieki zdrowotnej – szpitale.

- liczba obiektów w ewidencji - 1,
- liczba obiektów skontrolowanych - 1,
- liczba przeprowadzonych kontroli - 1,
- liczba obiektów ze złym stanem sanitarno-epidemiologicznym - 0,
- liczba obiektów ze złym stanem sanitarno-technicznym - 0,
- liczba wykonanych decyzji administracyjnych (merytorycznych) - 0,
- liczba i kwota decyzji-rachunków - 0,

- liczba i kwota nałożonych mandatów - 0,
- inne podjęte działania, np. pisma interwencyjne - 0,

4.1. Zaopatrzenie szpitali w wodę.

Główne źródło zaopatrzenia w wodę w szpitalu to ujęcie miejskie, natomiast awaryjne jest ujęcie należące do SP ZOZ. Jakość wody do spożycia nie budzi zastrzeżeń.

Liczba pobranych próbek wody ciepłej - 7, liczba próbek wody w których stwierdzono

ponadnormatywnych liczb

bakterii Legionella sp - 0, liczba wystosowanych pism - 0, wydanych decyzji - 0.

5. Wnioski.

Monitoring wody w ramach działalności statutowej prowadzony był systematycznie. Z przeprowadzonego poboru próbek wody sporządzane były protokoły, do każdego sprawozdania z badania wody wydawane były także opinie sanitarne o przydatności wody do spożycia. Wskazano punkty poboru była zlokalizowana na sieci u odbiorców, nie na wszystkich obiektach jest możliwość poboru wody surowej.

W ciągu roku 2012 sporządzane były raporty dot. oceny jakości wody i przekazywane odpowiednim terytorialnie władzom samorządowym.

W dalszym ciągu czynnikiem miejscowością jest niezwykła, chociaż jednak posiada urządzenia wodociągowe lecz o bardzo małej produkcji zasilające małą liczbę osób i w związku z powyższym nie są objęte nadzorem sanitarnym. Na terenie powiatu łącznie ok. 1000 osób zamieszkuje na terenach niezwykłych.

Wewnętrzna kontrola jakości wody przeprowadzana przez przedsiębiorstwa jest prowadzona do systematycznie.

Stan sanitarny obiektów użyteczności publicznej z roku na rok ulega zauważalnej poprawie co spowodowane jest tym faktem że powstaje wiele nowych obiektów, które w momencie uruchomienia są już dostosowane do nowych norm prawnych. Stare obiekty użyteczności publicznej w miarę możliwości starają się dostosowywać do stale zmieniających przepisów prawnych. Dużym utrudnieniem w prowadzeniu nadzoru nad obiektami jest utrata mocy rozporządzeń wydanych na podstawie ustawy o chorobach zakaźnych i zakażeniach, a dotyczących wymagań sanitarnych w zakładach fryzjerskich, kosmetycznych i tatuażu, badań do celów sanitarno-epidemiologicznych itp.

IV HIGIENA PRACY

1. Nadzór bezpieczeństwa nad zakładami pracy

W 2012r. w harmonogramie ujęto 76 obiektów. W wyniku prowadzonych działań nadzorowych stwierdzono, iż w trakcie roku sprawozdawczego 11 zakładów zlikwidowało lub zawiesiło działalność gospodarczą, 2 zakłady zostały zespolone w jeden, 5 zakładów nie zatrudniało pracowników. Przeprowadzono 89 kontroli w 59 obiektach w tym w zakładach pracy w zakresie bezpieczeństwa i higieny pracy w tym ze szczególnym uwzględnieniem zagadnień :

	89
a) liczba kontroli ogółem w tym m.in.:	
b) liczba kontroli przeprowadzonych w ramach nadzoru nad substancjami chemicznymi i ich mieszaninami	31
c) liczba kontroli przeprowadzonych w ramach nadzoru nad prekursorami kategorii 2 i 3	6
d) liczba kontroli przeprowadzonych w ramach nadzoru nad produktami biobójczymi	3
e) liczba kontroli przeprowadzonych w zakresie substancji, preparatów, czynników lub procesów technologicznych o działaniu rakotwórczym lub mutagennym w środowisku pracy	7
f) liczba kontroli przeprowadzonych w ramach nadzoru nad czynnikami biologicznymi w środowisku pracy	27
g) liczba kontroli przeprowadzonych w ramach nadzoru nad detergentami	0
h) liczba skontrolowanych obiektów zajmujących się obrotem substancjami chemicznymi i ich mieszaninami	4
i) liczba skontrolowanych obiektów stosujących substancje chemiczne i ich mieszaniny	18
j) liczba skontrolowanych obiektów zajmujących się obrotem prekursorami kategorii 2 i 3	3
k) liczba skontrolowanych obiektów wprowadzających do obrotu produkty biobójcze	3
l) liczba skontrolowanych obiektów w zakresie substancji, preparatów, czynników lub procesów technologicznych o działaniu rakotwórczym lub mutagennym w środowisku pracy	6
m) liczba skontrolowanych obiektów w zakresie czynników biologicznych w środowisku pracy	19
n) liczba skontrolowanych obiektów z zakresu nadzoru nad detergentami	0

Wydano ogółem 79 decyzji administracyjnych:

a) ogółem: w tym nakazów m.in.:	79
b) w zakresie substancji chemicznych i ich mieszanin	10
c) w zakresie prekursorów kategorii 2 i 3	0
d) w zakresie produktów biobójczych	0
e) w zakresie substancji, preparatów, czynników lub procesów technologicznych o działaniu rakotwórczym lub mutagennym w środowisku pracy	1
f) w zakresie czynników biologicznych w środowisku pracy	13
g) w zakresie detergentów	0
h) dotyczących badań i pomiarów środowiska pracy	0
i) dotyczących obniżeń i natężeń czynników szkodliwych	37
j) w zakresie oceny ryzyka zawodowego	3
k) unieruchamiających zakłady	13
	0

Wśród wydanych decyzji jest 19 decyzji umarzających postępowanie administracyjne w wyniku nie stwierdzenia uchybień sanitarnych lub usunięcia stwierdzonych uchybień przed wydaniem decyzji administracyjnej nakazującej wykonanie obowiązków.

	Choszczno	Drawno	Recz	Pełczyce	Bierzwnik	Krzacin
Liczba obiektów skontrolowanych	23	8	7	10	5	6
Liczba kontroli	32	12	8	18	10	9
Liczba decyzji	35	17	5	11	7	4
Liczba decyzji płatniczych	11	5	1	7	3	5
Kwota decyzji płatniczych (zł)	1433,00	720,00	43,80	1076,00	366,50	656,00
Liczba tytułów wykonawczych	1	0	1	0	1	0
Liczba postanowień o nałożeniu grzywny	4	1	2	0	1	0
Kwota nałożonych grzywien (zł)	400,00	100,00	150,00	0,00	200,00	0,00
Liczba czynnych grzywien	2	1	2		1	
Liczba innych postanowień	2	5	1	1	0	1
Liczba upomnień	4	0	1	4	2	0
Liczba decyzji w sprawie chorób zawodowych,	0	2	0	2	3 poz.12	0
O stwierdzeniu choroby - pozycja w wykazie:	0	1 poz.26	0	2 poz. 6 i 12	2 poz. 12 i 26	0
O braku podstaw do stwierdzenia choroby - pozycja w wykazie:	0	1 poz. 20.1	0	0	1 poz. 6	0
Liczba postanowień w sprawie chorób zawodowych	4	5	0	1	1	0

W 2012r. wydano 32 decyzji płatniczych na kwotę 4295,30 zł.

Pion Higieny pracy wydał 18 postanowień w tym:

- 8 postanowienia o nałożeniu grzywny w celu przymuszenia na kwotę 850,00zł, czynnych – 6 na kwotę 650,00zł
- 3 postanowienie o sprostowaniu błędów pisarskiego,
- 4 postanowienie o zawieszeniu postępowania egzekucyjnego,
- 2 postanowienia o odmowie zawieszenia postępowania egzekucyjnego
- 1 postanowienie o umorzeniu postępowania egzekucyjnego.

Wystawiono 3 tytuły wykonawcze. Mandatów karnych nie nakładano. Wystawiono 12 upomnień w celu przypomnienia zobowiązaniom o obowiązkach wykonania zaleceń zawartych w decyzjach.

α. Tabela 1.1 Informacje dotyczące nadzorowanych zakładów pracy, w których stwierdzono przekroczenia czynników szkodliwych dla zdrowia (NDS/NDN) wg PKD (załącznik Excel).

β. Tabela 1.2 Realizacja zadań wynikających z nadzoru bezpieczeństwa w oddziale/sekcji higieny pracy w powiecie choszczeńskim (załącznik Excel).

2. Ocena narażenia na czynniki rakotwórcze lub mutagenne

Tabela 2.1 Dane liczbowe z zakresu nadzoru nad czynnikami rakotwórczymi lub mutagennymi z terenu powiatu choszczeńskiego (załącznik Excel).

3. Ocena narażenia na szkodliwe czynniki biologiczne

α. Tabela 3.1. Dane liczbowe z zakresu nadzoru nad czynnikami biologicznymi na terenie powiatu choszczeńskiego (załącznik Excel).

4. Nadzór nad substancjami chemicznymi i ich mieszaninami oraz produktami biobójczymi

α. Tabela 4.1. Substancje chemiczne i ich mieszaniny w powiecie choszczeńskim - wprowadzające do obrotu (załącznik Excel).

β. Tabela 4.2 Substancje chemiczne i ich mieszaniny w powiecie choszczeńskim - stosujące (załącznik Excel).

γ. Tabela 4.3 Produkty biobójcze w powiecie choszczeńskim (załącznik Excel).

5. Choroby zawodowe

W 2012r. przeprowadzono 9 postępowań w sprawie choroby zawodowej. W ramach tych postępowań dokonano 10 wizytacji w zakładach pracy w sprawie dochodzących epidemiologicznych dotyczących chorób zawodowych. Sporządzono 32 karty oceny narażenia zawodowego w toku prowadzonych postępowań w sprawie chorób zawodowych.

Wydano ogółem 8 decyzji w sprawie chorób zawodowych w tym:

- 5 decyzji o stwierdzeniu choroby zawodowej: 1- astma oskrzelowa (poz. 6 wykazu chorób zawodowych), 2- alergiczny nieżyt nosa (poz. 12 wykazu), 2- choroby zakaźne lub pasożytnicze albo ich następstwa – borelioza (poz. 26 wykazu)
- 2 decyzje o braku podstaw do stwierdzenia choroby zawodowej – 1- astma oskrzelowa (poz. 6 wykazu), 1- przewlekłe choroby obwodowego układu nerwowego wywołane sposobem wykonywania pracy: zespół cieśni w obrębie nadgarstka wymienionej (poz. 20.1 wykazu),
- 1 decyzja o umorzeniu postępowania administracyjnego w sprawie choroby zawodowej

Postanowienia w zakresie chorób zawodowych dotyczyły:

- zawieszenia postępowania administracyjnego z urzędu w związku z procesem zbierania materiału dowodowego przez jednostkę orzeczniczą I stopnia celem wydania orzeczenia lekarskiego o rozpoznaniu choroby zawodowej lub braku podstaw do jej rozpoznania na podstawie, którego zostanie wydana przez właściwego inspektora sanitarnego decyzja administracyjna rozstrzygająca potwierdzenie lub brak podstaw do rozpoznania choroby zawodowej - 5
- podjęcie postępowania administracyjnego z urzędu w związku z procesem zbierania materiału dowodowego przez jednostkę orzeczniczą I stopnia celem wydania orzeczenia lekarskiego o rozpoznaniu choroby zawodowej lub braku podstaw do jej rozpoznania na podstawie - 6.

a. Tabela 5.1 Choroby zawodowe w powiecie choszczeńskim (załącznik Excel).

Podsumowanie

W roku 2012 pion Higieny Pracy PSSE Choszczno realizował zasadnicze zamierzenia działania PIS przy współpracy z inspekcjami, jednostkami nadrz dnymi, organami samorz du terytorialnego i placówkami naukowymi m.in. z:

- Starostwem Powiatowym Choszczno w zakresie:
 - ocena stanu bezpiecze stwa sanitarnego powiatu za 2011r.
 - Bezpiecze stwo sanitarne powiatu za I półrocze 2012r.;
- Urz dem Miejskim w Drawnie w zakresie oceny stanu sanitarnego gminy Drawno za 2011r.
- Urz dem Miejskim w Reczu w zakresie oceny stanu sanitarnego gminy Recz za 2011r.
- Kas Rolniczego Ubezpieczenia Społecznego Oddział Regionalny w Koszalinie w zakresie szkole dla rolników na terenie gminy Barlinek i gminy Drawno;
- Głównym Inspektorem Sanitarnym w zakresie legalnego obrotu prekursorów narkotyków kategorii 2 i 3; importerów, dystrybutorów i producentów substancji i preparatów chemicznych,
- współpraca z innymi Pa stwowymi Inspekcjami Sanitarnymi w zakresie przeprowadzania oceny nara enia zawodowego w sprawach chorób zawodowych;
- Wojewódzkim O rodkiem Medycyny Pracy ZCLiP w Szczecinie w zakresie zbierania materiału dowodowego w celu wydania orzeczenia lekarskiego w sprawie choroby zawodowej.

Podczas kontroli sanitarnych w 2012r. w zakładach pracy podejmowano tematyk w zakresie działa profilaktycznych w zwi zku z okre lonym nara eniem zawodowym w celu zapobiegania wyst powaniu chorób zawodowych.

Zapoznawano pracodawców w zakładach pracy ze sposobami ochrony pracowników przed zagro eniem szkodliwymi czynnikami wyst puj cymi w rodowisku pracy:

- systematyczne przeprowadzanie profilaktycznych bada lekarskich z uwzgl dnieniem bada w kierunku nara enia na szkodliwy czynnik,

- stosowanie rodków ochrony indywidualnej i wła ciwej odzie y i obuwia roboczego dostosowanego do wykonywanej pracy, posiadaj cej oceny zgodno ci i instrukcje

u ytkowania wiadczej o wła ciwym doborze i zastosowaniu odzie y i obuwia roboczego oraz rodków ochrony indywidualnej do istniej cego zagro enia.

- stosowanie rodków ochrony zbiorowej (skuteczna wentylacja, produkty dezynfekuj ce, repelenty).

- stosowanie dodatkowych szczepie ochronnych pracowników wynikaj cych m.in. z rozporz dzenia Rady Ministrów z dnia 3 stycznia 2012 r. w sprawie wykazu rodzajów czynno ci zawodowych oraz zalecanych szczepie ochronnych wymaganych u pracowników, funkcjonariuszy, ołnierzy lub podwładnych podejmuj cych prac , zatrudnionych lub wyznaczonych do wykonywania tych czynno ci (Dz. U. z dnia 13 stycznia 2012 r.) (np. grypa, WZW typu B, dur brzuszny, t ec),

W trakcie kontroli u wiadamiano pracodawców w zakresie przestrzegania przepisu dotycz cego zakazu palenia tytoniu zgodnie z art. 5 Ustawy z dnia 9 listopada 1995r. o ochronie zdrowia przed nast pstwami u ywania tytoniu i wyrobów tytoniowych. Na terenie powiatu choszcze skiego przestrzeganie przepisu odbywa si poprzez całkowity zakaz palenia tytoniu w pomieszczeniach przeznaczonych na pobyt ludzi, pomieszczeniach pracy jak i w pomieszczeniach socjalnych. Wywieszane zostały znaki z napisem „ZAKAZ PALENIA” lub wprowadzono zarz dzenie wewn trzne o zakazie palenia tytoniu na terenie obiektu. W cz ci zakładów pracy zostały wyznaczone miejsca do palenia tytoniu poza budynkami na wolnym powietrzu. Miejsca te oznakowano tabliczk „TU WOLNO PALI ”,

zaopatrzone w popielnice. W czasie przeprowadzonych kontroli sanitarnych nie stwierdzono wyodrębnionych pomieszczeń – palarni.

W ramach realizacji programu ograniczenia zdrowotnych następstw palenia tytoniu w trakcie kontroli rozdawano ulotki „Miejsca pracy wolne od dymu tytoniowego” - Poradnik dla pracodawców.

Ponadto kontynuowano współpracę z Kasą Rolniczego Ubezpieczenia Społecznego Oddział Regionalny w Koszalinie Filia Choszczno w zakresie szkoleń dla rolników o tematyce „Ochrona zdrowia a szkodliwość zawodowa - Choroby zawodowe w świetle przepisów prawa” oraz „Narażenie zawodowe występujące w rolnictwie” na terenie gminy Barlinek i gminy Drawno. Poszerzano wiadomości rolników indywidualnych w zakresie podejmowania działań mających na celu ochronę zdrowia ich samych jak i ich współpracowników podczas wykonywania różnych zadań w rolnictwie, a szczególnie stosowanie zasad bezpieczeństwa i higieny pracy. Uwiadomiano ich na temat narażenia prowadzącego do powstania różnych chorób oraz zachęcano do dokonania oceny środowiska pracy, poprawy, a także monitorowania warunków pracy w celu zapobiegania powstawaniu tych chorób.

Prowadzone przez PPIS działania nadzоровe i promocyjne na terenie powiatu choszczeńskiego w zakresie bezpieczeństwa i higieny pracy skutkują wzrostem poprawy warunków w środowisku pracy. Stwierdzono również większą wiadomość i zainteresowanie podmiotów gospodarczych w kierunku bezpieczeństwa pracy i bezpieczeństwa wprowadzanych do obrotu surowców i produktów.

V HIGIENA DZIECI I MŁODZIE Y

1. Informacje wst pne

W 2012 r. PPIS w Choszcznie obejmował nadzorem 81 placówek nauczania i wychowania:

- 13 przedszkoli w tym 5 to inne formy wychowania przedszkolnego funkcjonuj ce samodzielnie, przy szkołach , 2 to przedszkola z grupami łobkowymi
- 1 to przedszkole funkcjonuj ce w zespole szkół ;
- 19 szkół podstawowych w tym 4 szkoły funkcjonuj ce w zespołach szkół;
- 7 gimnazjów w tym 4 funkcjonuj ce w zespołach szkół
- 1 warsztat terapii zaj ciowej;
- 1 placówk wychowania pozaszkolnego;
- 36 placówek rekreacyjnych.
- 4 Kluby Wiejskie .

W skontrolowanych placówkach uczyło si 5428 dzieci i młodzie y .

W okresie ferii zimowych i akcji letniej w 2012 r. w 25 placówkach wypoczynku dla dzieci i młodzie y na terenie PSSE Choszczno wyczerpywało – 959 uczestników.

2 Działalno pokontrolna w placówkach nauczania, wychowania i opieki oraz wypoczynku i rekreacji dzieci i młodzie y.

Ogółem wystawiono 64 decyzje administracyjne w tym :

- 6 dot. wykonania nało onych obowi zków (Choszczeski Dom Kultury) , decyzj wykonano w 2012r., Zespół Szkół w Krz cinie,, Zespół Szkolno-Przedszkolny w Bierzwniku,, Szkoła Podstawowa Nr.3 w Choszcznie, , Szkoła Podstawowa w Granowie , Szkoła Podstawowa w Chłopowie ,
- 44 decyzji to decyzje umarzaj ce.
- 11 decyzji rachunków na sum 1.088 zł.
- 3 decyzje przedłu aj ce.

3. Warunki do prowadzenia zaj z wychowania fizycznego w szkołach:

Stan infrastruktury do realizacji zaj z wychowania fizycznego w skontrolowanych szkołach na terenie powiatu jest bardzo zró nicowany:

- 1 obiekt posiada tylko sal zast pcz lub rekreacyjn ;
- 1 obiekt posiada tylko boisko sportowe;
- 2 obiekty posiadaj sal gimnastyczn z boiskiem;
- 11 obiektów sal zast pcz lub rekreacyjn z boiskiem.

Realizacja zaj z wychowania fizycznego prowadzona zarówno na terenie placówek o wiatowych jak i w przypadku braku przy nich infrastruktury poza nimi, odbywała si w dobrych warunkach sanitarno–higienicznych zapewniaj cych bezpiecze stwo uczestnicz cym w nich dzieciom i młodzie y.

W 1 placówce realizacja zaj z wychowania fizycznego odbywała si w korytarzu szkoły. Ponadto szkoły korzystaj z infrastruktury innych placówek i klubów sportowych tj. hal sportowych, siłowni i innych , basenów, boisk .

3. Liczba szkół posiadających gabinety profilaktyki zdrowotnej i pomocy przedlekarskiej

Skontrolowane gabinety profilaktyki przedlekarskiej były w dobrym stanie sanitarnym i technicznym z dostępem do wody bieżącej ciepłej.

Ogółem 5 placówek posiadało gabinety lekarskie do dyspozycji jednej szkoły, 2 placówki posiadały gabinety wspólnie z innymi placówkami w tym samym obiekcie.

W 11 placówkach gdzie stwierdzono brak gabinetu, podstawowa opieka zdrowotna nad uczniami zapewniona w pomieszczeniach zastępczych na terenie placówki. W 5 placówkach podstawowa opieka zdrowotna nad uczniami była świadczona poza terenem placówki.

4. Warunki do utrzymania higieny osobistej w szkołach:

W 81 skontrolowanych placówkach wszystkich typów ocenie poddano warunki do utrzymania higieny osobistej dla uczniów. Jako właściwe tj. takie, w których uczniowie mają dostęp do bieżącej ciepłej wody, mydła w dozownikach, suszarek do rąk lub ręczników jednorazowych, papieru toaletowego przy lub w kabinach WC, a także zapewniony właściwy stan techniczny oraz sanitarno – higieniczny pomieszczenia i armatury.

Niewłaściwe warunki do utrzymania higieny osobistej stwierdzono w 1 placówce szkolnej nadal brak bieżącej ciepłej wody przy umywalkach do mycia rąk, głównie z uwagi na posiadanie jedynie instalacji z bieżącą zimną wodą oraz konieczność wymiany instalacji elektrycznej.

We wszystkich skontrolowanych placówkach zapewniono mydło do mycia rąk w dozownikach, papier toaletowy oraz prawidłowy stan sanitarny pomieszczeń sanitarnych.

5. Inne formy wychowania przedszkolnego :

Zgodnie z Ustawą o opiece nad dziećmi w wieku do lat 3 z dnia 4 lutego 2011 r. (Dz.U. 2011 Nr 45 poz.235 ze zm.), która weszła w życie z dniem 04.04.2011 r. Powiatowy Inspektor Sanitarny w Choszczynie objął nadzorem 5 placówek.

Wszystkie nadzorowane placówki posiadają pozytywną opinię dot. wymagań lokalowych i sanitarnych dotyczących klubów dziecięcych zgodnie z rozporządzeniem Ministra Pracy i Polityki Społecznej (Dz.U. z 2011r. Nr 69, poz.367).

6. Stan techniczny i sanitarny budynków

W 2012 r. przeprowadzono 88 kontroli szkół i placówek, w trakcie których ocenie poddano stan techniczny i sanitarny. Wyniki kontroli wykazują tendencję stałą i systematycznej poprawy zarówno infrastruktury jak i stanu sanitarno - technicznego szkół i placówek. Wszystkie zapewniają bezpieczeństwo sanitarne swoim uczniom i wychowankom. Podczas prowadzonych czynności kontrolnych nie stwierdzono w obiektach o wiatowych powaleniach nieprawidłowości i zaniedbań, bieżące remonty i naprawy prowadzone są zgodnie z potrzebami.

W celu dalszej poprawy stanu techniczno - sanitarnego obiektów edukacyjnych, jak również warunków w zakresie higieny procesów nauczania w 2012 r. wydano ogółem 6 decyzji administracyjnych na poprawę stanu :

- ci gów komunikacyjnych w budynkach o wiatowych (powierzchni schodów) oraz szatni;
- stolarki okiennej i drzwiowej.
- uaktualnienie dokumentacji pracowników do celów sanitarno-epidemiologicznych,
- podłogi w holu szkoły,
- cian i sufitów w pomieszczeniach szkoły,
- zapewnienia zgodnego z wymaganiami standardów dostępu do urządzeń sanitarnych,
- dostosowania do wymagań ergonomii mebli edukacyjnych,
- drzwi wejściowych do szkoły i izb lekcyjnych.

W 3 decyzjach administracyjnych zmieniono termin zgodnie z uzasadnionymi i udokumentowanymi wnioskami zobowiązanymi, jako główne przyczyny podawano:

- niezapewnienie przez organy prowadzące środków finansowych na pełną realizację potrzeb remontowych;
- ustalone przez organy założycielskie harmonogramy prac remontowych na dany rok;
- nieprzewidziane sytuacje, które wymagają podjęcia priorytetowych działań niezgodnych z ustalonymi wcześniej harmonogramami;
- wykonywanie części prac we własnym zakresie przez dyrektorów szkół;
- późniejsze rozpoczęcie prac, ze względu na przedłużenie się formalności przetargowe;

Rezultatem prowadzonej działalności kontrolnej w szkołach i placówkach wychowania było nałożenie za niezapewnienie warunków do nauki i do utrzymania higieny osobistej uczniów w tym niezapewnienia ciepłej bieżącej wody do mycia rąk 3 postanowień o nałożeniu grzywny na sumę 300 zł, a za niewłaściwy stan sanitarno – techniczny i sanitarny 11 decyzji finansowych na łączną kwotę 1.088 zł.

Poprawę stanu technicznego obiektów o wiatowych uzyskano w zakresie:

- poprawy stanu sanitarnego, estetyki sal lekcyjnych oraz innych pomieszczeń, w tym sanitarnych (odmalowano ściany i sufity, położono nawierzchnie podłogowe, wymieniono glazurę, terakotę oraz armaturę sanitarną);
- poprawy stolarki okiennej i drzwiowej w toaletach dla dzieci;
- infrastruktury do prowadzenia zajęć z wychowania fizycznego (w tym oddanie do użytku nowych boisk tzw. orlików);
- poprawy warunków do utrzymania higieny osobistej uczniów i przedszkolaków;
- zabezpieczenia piaskownic przed zanieczyszczeniami i wymian piasku w piaskownicach.

W 2012 r. ocenie poddano warunki sanitarno – higieniczne stworzone dla 445 dzieci 6 letnich uczących się w oddziałach „zerowych” funkcjonujących w 17 placówkach o wiatowych w tym: (1 przedszkolu, w 13 szkołach podstawowych i w 3 szkołach podstawowych funkcjonujących w zespołach szkół). 100 % placówek zapewniało właściwe

infrastruktur i wyposażenie pomieszczeń przeznaczonych do użytkowania przez oddział „O”.

7. Ergonomia w placówkach nauczania i wychowania

W ramach podejmowanych działań mających na celu zapewnienie bezpieczeństwa zdrowotnego dzieci i młodzieży w szkołach i placówkach na zgodno z wymaganiami ergonomii skontrolowano 981 stanowisk uczniowskich w 54 oddziałach .

Ogółem badaniami objęto 981 dzieci i młodzieży. Niedostosowanych do wzrostu mebli edukacyjnych nie stwierdzono.

Eliminowano nieprawidłowości wydajęc doradne zalecenia w stosunku do placówek, w których stwierdzono nieprawidłowości.

8. Ocena rozkładów lekcji

Prawidłowo opracowany plan zajęć dydaktyczno – wychowawczych powinien uwzględniać potrzeby równomiernego obciążenia ucznia zajęciami w poszczególnych dniach tygodnia. Podczas prowadzonych czynności kontrolnych koncentrowano się głównie na:

- równomierności zajęć w całym dniu;
- rozpoczynaniu zajęć o stałej porze ;
- liczbie godzin lekcyjnych pomiędzy kolejnymi dniami tygodnia .

W roku 2012 przeprowadzono 78 analiz tygodniowych rozkładów lekcyjnych pod kątem przestrzegania zasad higieny pracy umysłowej dzieci i młodzieży .Rozkłady zajęć lekcyjnych nie budziły większych zastrzeżeń, a stwierdzane nieprawidłowości korygowano na bieżąco.

Dyrektorzy szkół jako trudne przy opracowaniu tygodniowych rozkładów lekcyjnych podają :

- * dojazdy dzieci do szkoły tj. uczniowie podlegający rejonizacji placówek o wiatowych dojeżdżają liniami PKS oraz „gimbusami”;
- * dostosowanie rozkładów lekcji do środków transportu;
- * niewystarczająca ilość pomieszczeń edukacyjnych w placówce;
- * konieczność zatrudniania nauczycieli dochodzących lub dojeżdżających (nauczyciele pracują w 2 lub więcej szkołach);
- * funkcjonowanie 2 lub kilku szkół w jednym budynku tj. posiadających wspólną infrastrukturę do zajęć z wychowania fizycznego oraz wspólne sale lekcyjne;
- * dostosowanie do posiadanych warunków lokalowych.

9. Wypoczynek dzieci i młodzieży

W roku 2012 przeprowadzono kontrole w 36 zgłoszonych dla potrzeb zorganizowanego wypoczynku zimowego i letniego placówkach . Wszyscy organizatorzy / właściciele placówek spełnili wymagania w zakresie bezpieczeństwa sanitarnego.

W okresie ferii zimowych zorganizowano w powiecie choszczeńskim :
3 zimowiska.

Wypoczywało w nich łącznie – 124 dzieci i młodzieży.

W okresie akcji letniej w 2012 r. w powiecie choszczeńskim zaewidencjonowano;

- 17 placówek zorganizowanych w obiekcie hotelowym lub innym obiekcie, w którym świadczono usługi hotelarskie
- 14 placówek zorganizowanych w obiekcie używanym okazjonalnie do wypoczynku;
- 2 placówki zorganizowane w miejscu zamieszkania (formy otwartych drzwi, półkolonie);

W ramach nadzoru nad wypoczynkiem skontrolowano 22 placówki będące pod nadzorem, przeprowadzając w nich 25 kontroli sanitarnych. Wszyscy organizatorzy zapewнили dzieciom i młodzieży dobry standard świadczonych usług turystycznych oraz bezpieczne i higieniczne warunki pobytu.

W trakcie 25 przeprowadzonych czynności kontrolnych stwierdzono prawidłowe przygotowanie obiektów zarówno pod względem sanitarnym, jak i socjalnym do wypoczynku dzieci. Kontrole przeprowadzono pod kątem stanu technicznego obiektów (o rodków, placówek) zarejestrowanych w elektronicznej bazie wypoczynku w Kuratorium Oświaty w Szczecinie w tym szczególnie pod względem:

- stanu technicznego o rodków, placówek,
- stanu zabezpieczenia przeciwpożarowego,
- stanu sanitarno-higienicznego,
- stanu technicznego urządzeń i sprzętu i wyposażenia,
- organizacji bezpieczeństwa wewnętrznego dla użytkowników obiektów,
- dokumentacji medycznej personelu opiekunów i wychowawczego,
- kwalifikacji zawodowych personelu opiekunów i wychowawczego.

Wyżywienie dzieci i młodzieży wypoczywającej w miejscu zamieszkania i na półkoloniach, prowadzone było w stołówkach szkolnych i będących pod stałym nadzorem pionu Higieny wywności, żywienia i Przedmiotów Użytku.

Skontrolowany stan sanitarno-techniczny zakładów nie budził zastrzeżeń. Pomieszczenia, sprzęt utrzymane czysto, systematycznie prowadzono zabiegi mycia i dezynfekcji. Nie stwierdzono nieprawidłowości w zakresie sposobu przygotowania posiłków, jako ci zdrowotnej stosowanych surowców oraz da gotowych.

10. Podsumowanie :

W roku 2012 przeprowadzono ogólnopolską akcję dotyczącą realizacji § 4a (Dz.U.03.6.69) nakładającą obowiązek zapewnienia w pomieszczeniu szkoły lub placówki zapewnienia uczniom „możliwość pozostawienia rzeczy i podręczników i przyborów szkolnych”. Dokonano kontroli 27 placówek.

Współpracowano z :

- pielgniarkami szkolnymi- dot. stanu sanitarnego placówek,
- organami administracji samorządowej- wykazy placówek całorocznych, oraz wykazy placówek wypoczynku zimowego i letniego oraz informacje dot. stanu sanitarnego i technicznego placówek nauczania i wychowania.
- Caritas Szczecin- współpraca dotyczyła zapewnienia właściwych warunków podczas trwania akcji letniej.

- K.O.w Szczecinie i Delegatur w Wałczu – dot. wymiany informacji nt. wypoczynku dzieci i młodzie y oraz funkcjonowania innych placówek nauczania i wychowania.
- Dyrektorami placówek celem zapewnienia prawidłowych warunków do nauki i wypoczynku.

W ramach działań z zakresu promocji zdrowia na stronie BIP PSSE Choszczno umieszczono (prezentacje ,artykuły, informacje własne i z Internetu) na temat:

- 1.Informacje dotycz ce zasad organizowania i nadzorowania wypoczynku dla dzieci i młodzie y.
- 2.Poradnik do oceny procesu nauczania.
3. Stanowisko GIS w sprawie tornistrów szkolnych.
4. Opieka nad dzie mi w wieku do lat 3.
- 5.Bezpieczny wypoczynek – podstawy prawne .
6. Bezpieczny wypoczynek- ulotka 1 i 2 .
- 7.Zakres działania Higieny dzieci i Młodzie y.
- 8.Uczniowskie kr gosłupy nadal pod zbyt du ym ci arem.
- 9.Instrukcja do obozów organizowanych pod namiotami.
- 10.Bezpieczne ferie zimowe 2012.
- 11.Zasady organizowania wypoczynku zimowego w 2012r.
- 12.Stanowisko Głównego Inspektora Sanitarnego dotycz cego profilaktyki i zwalczania wszawicy.

Pa stwowy Powiatowy Inspektor Sanitarny aktywnie uczestniczył w akcjach ogólnopolskich, które były prowadzone na terenie działalności PIS w Choszcznie i które w efekcie przyniosły bardzo pozytywny efekt podj tych działań .

VI O WIATA ZDROWOTNA I PROMOCJA ZDROWIA

6.1. Programy krajowe realizowane w 2012 roku.

6.1.1. Program Ograniczania Zdrowotnych Następstw Palenia Tytoniu w Polsce. Cele i zadania na lata 2010-2013.

Celem programu jest zmniejszenie zachorowa, inwalidztwa zdrowotnego i zgonów wynikających z palenia i ekspozycji na dym tytoniowy.

Działania w tym zakresie podejmowano w ramach:

- szkolnych programów edukacyjnych,
- kampanii społecznych: wiatowego Dnia bez Tytoniu 31maj 2012r., wiatowego Dnia Rzucania Palenia
- szkoleń i pojedynczych przedsięwzięci.

16.1.1.1. Krajowy program edukacyjny dla dzieci w wieku przedszkolnym, ich rodziców i opiekunów pt. „Czyste powietrze wokół nas”.

Celem programu jest wzrost kompetencji rodziców w zakresie ochrony dzieci przed ekspozycją na dym tytoniowy i zwi kszenie ich umiejtno ci w zakresie radzenia sobie w sytuacjach, gdy przebywają w zadymionych pomieszczeniach lub gdy doro li pal przy nich tyto . Głównymi adresatami programu s 5- i 6-letnie przedszkolaki. Program stanowi pierwszy etap edukacji w zakresie profilaktyki tytoniowej w wychowaniu zdrowotnym dziecka – kształci umiejtno rozpoznawania dymu tytoniowego, zwi ksza wra liwo dzieci na jego szkodliwo i miejsca, w których mog by nara one na dym. W roku szkolnym 2011/2012 do programu przyst piło 6 przedszkoli z powiatu choszczeskiego tj. 75% wszystkich przedszkoli w powiecie oraz 2 oddziały przedszkolne przy Szkołach Podstawowych, co stanowi 14,28% ogółu oddziałów przedszkolnych w powiecie. Działaniami edukacyjnymi obj to 537 dzieci 5 i 6 letnich, 464 rodziców.

6.1.1.2. Program edukacji antytytoniowej dla uczniów klas I-III szkół podstawowych „Nie pal przy mnie, prosz ”

Celem programu jest zwi kszenie wiedzy w zakresie odpowiedzialno ci za własne zdrowie, kształtowanie w uczniach umiejtno ci dbania o zdrowie swoich bliskich i nauka radzenia sobie w sytuacjach, gdy przebywają w zadymionych pomieszczeniach lub gdy doro li pal przy nich tyto . Głównymi adresatami programu s uczniowie klas I-III szkół podstawowych. Program stanowi drugie ogniwo w cyklu programów profilaktyki antytytoniowej adresowanych do dzieci i młodzie y. Program ma na celu u wiadomienie dzieciom, e palenie tytoniu jest szkodliwe dla zdrowia oraz uwra liwienie dzieci na szkodliwo biernego palenia. W programie wykorzystuje si aktywizuj ce metody prowadzenia zaj , takie jak burza mózgów, wizualizacja. Do edycji programu w roku szkolnym 2011/2012 przyst piło 16 szkół podstawowych, co stanowi 76,2 % wszystkich szkół podstawowych w powiecie. Działaniami edukacyjnymi obj to 987 uczniów klas I-III szkół podstawowych, 129 rodziców.

6.1.1.3. Program profilaktyki antytytoniowej dla uczniów starszych klas szkół podstawowych i gimnazjów „Znajd wła ciwe rozwi zanie” .

Celem programu jest kształtowanie w ród uczniów postaw asertywnych zwi zanych z unikaniem czynnego i biernego palenia tytoniu oraz zwi kszenie wiedzy w zakresie odpowiedzialno ci za zdrowie własne i innych. Głównymi adresatami programu s uczniowie starszych klas szkół podstawowych i gimnazjalistów.

Program stanowi trzecie ogniwo w cyklu programów profilaktyki antytytoniowej adresowanych do młodzieży i szkolnej. Program ukazuje funkcjonowanie ludzkiego ciała i jego potrzeb, podkreśla wagę odpowiedniego odżywiania i korzyści z czystego powietrza. Program uczy jak radzić sobie w sytuacjach trudnych, pomaga w umocnieniu poczucia własnej wartości, budowaniu pozytywnego myślenia o sobie i kształtowaniu w nich umiejętności w kontaktach z ludźmi.

Do edycji programu w roku szkolnym 2011/2012 przystąpiło 5 szkół gimnazjalnych z powiatu choszczeńskiego tj. 55,55% wszystkich szkół gimnazjalnych w powiecie. Działaniami edukacyjnymi objęto 657 uczniów i 23 rodziców. Program był też realizowany wśród uczniów starszych klas w 16 szkołach podstawowych, co stanowi 76,19 % szkół podstawowych w powiecie, działaniami objęto 1037 uczniów klas IV-V szkół podstawowych.

6.1.1.4. Obchody wiatowego Dnia bez Tytoniu 31 maja 2012r.

Powiatowa Stacja Sanitarno-Epidemiologiczna w Choszczynie w ramach obchodów wiatowego Dnia bez Tytoniu zorganizowała etap powiatowy Festiwalu Piosenki o Zdrowiu. Adresatami festiwalu byli uczniowie szkół podstawowych i gimnazjalnych. Do etapu powiatowego zgłosił się Zespół Szkół w Pełczycach (1 szkoła podstawowa i 1 gimnazjum), który reprezentował powiat choszczeński w eliminacjach wojewódzkich. Na stronie internetowej PSSE Choszczyno zamieszczono informację na temat wiatowego Dnia bez Tytoniu. Ponadto przeprowadzono dystrybucję 155 ulotek tytoniowych do 11 szkół i 16 placówek służby zdrowia).

6.1.1.5. Obchody wiatowego Dnia Rzucania Palenia oraz kampania medialna „Miasta wolna od dymu”

Celem wiatowego Dnia Rzucania Palenia Tytoniu jest realizacja kampanii zdrowotnych promujących zdrowy, wolny od dymu tytoniowego styl życia. Zaproszono do udziału w kampanii Dyrektorów szkół oraz kierowników placówek służby zdrowia- podstawowej opieki zdrowotnej. Ponadto przeprowadzono dystrybucję 863 ulotek tytoniowych do szkół i placówek służby zdrowia.

6.1.1.6. Projekt „Od wieamy nasze miasta.TOB3CIT (Tobacco Free Cities)”

PSSE w Choszczynie rozpoczęła realizację ogólnopolskiej edycji projektu „Od wieamy nasze miasta. TOB3CIT (Tobacco Free Cities)”. Projekt jest prowadzony od 1 października 2011 r. do 30 września 2013 r., a jego celem jest wzmocnienie realizacji ustawy z dnia 9 listopada 1995 r. o ochronie zdrowia przed następstwami używania tytoniu i wyrobów tytoniowych (Dz. U. z 1996 r., Nr 10, poz. 55 z późn. zm.)

Celem projektu jest także wzmocnienie przestrzegania ustawy poprzez kampanię społeczną informującą o obowiązujących regulacjach w zakresie miejsc wolnych od dymu tytoniowego oraz konsekwencjach zdrowotnych używania tytoniu (czynne i bierne palenie). Grupa docelowa projektu są osoby dorosłe.

Projekt jest finansowany przez Międzynarodowy Związek Walki z Gruźlicą i Chorobami Płuc (International Union Against Tuberculosis and Lung Disease, we współpracy z wiatową Fundacją ds. Walki z Chorobami Płuc (World Lung Foundation). Obie organizacje są zrzeszone w ramach Inicjatywy Bloomburga, założonej przez Michaela Bloomburga, burmistrza Nowego Jorku. W ramach projektu odbyły się następujące działania:

-zawieszono koalicję popierającą działania w zakresie przestrzegania zakazu palenia tytoniu

- prowadzono dystrybucję znaków zakazu palenia tytoniu
- zorganizowano szkolenie dla policji i straży miejskiej
- zorganizowano 2 stoiska informacyjne podczas „Choszczeńskiej Sobótki” i gminnych dożynek w Pełczycach. Prowadzono dystrybucję materiałów edukacyjnych z zakresu profilaktyki tytoniowej, przeprowadzono 100 badań spirometrycznych.

6.1.2. Program edukacyjny „Trzymaj Form”.

Program edukacyjny „Trzymaj Form” skierowany jest do młodzieży szkół gimnazjalnych i ostatnich klas szkół podstawowych oraz ich rodziców. Odnosi się do promocji racjonalnego żywienia i aktywności fizycznej. Realizowany jest od września 2006 roku, jako działanie nakierowane na realizację założeń Globalnej Strategii dot. Diety, Aktywności Fizycznej i Zdrowia WHO oraz Stanowiska Rządu RP w odpowiedzi na zapisy Zielonej Księgi: „Promowanie zdrowego żywienia i aktywności fizycznej: europejski wymiar zapobiegania nadwadze, otyłości i chorobom przewlekłym” opracowany przez Komisję Wspólnot Europejskich 8 grudnia 2005 roku.

W powiecie choszczeńskim w roku szkolnym 2011/12 program realizowało 8 gimnazjów (88,8 % wszystkich gimnazjów na terenie powiatu choszczeńskiego) i 823 uczniów szkół gimnazjalnych. Jednocześnie program realizowało 13 szkół podstawowych, co stanowi 61,9% wszystkich szkół podstawowych z terenu powiatu choszczeńskiego. Udział wzięło 620 uczniów szkół podstawowych.

6.1.3. „Krajowy Program Zwalczenia AIDS i Zapobiegania Zakażeniom HIV”.

Krajowy program edukacyjny dotyczący profilaktyki HIV/AIDS ma na celu zmniejszenie liczby zakażeń HIV oraz kształtowanie postaw akceptacji i zrozumienia dla osób żyjących z HIV. Celem programu jest również popularyzacja wiedzy na temat ryzykownych zachowań, w tym seksualnych, w kontekście zakażeń HIV. Program realizowany jest od roku 1996, a jego działalność prewencyjna skierowana jest do populacji osób zdrowych i zmierza do ograniczenia rozprzestrzeniania się zakażeń HIV w społeczeństwie poprzez podniesienie poziomu wiedzy na temat HIV/AIDS. Państwowa Inspekcja Sanitarna kieruje swoje działania głównie do uczniów szkół gimnazjalnych i ponadgimnazjalnych. Zorganizowano Olimpiadę Wiedzy o AIDS pod honorowym patronatem Starosty Choszczeńskiego. Olimpiada odbyła się 5 grudnia w Internacie Zespołu Szkół nr 1 w Choszczynie. Wzięło w niej udział 21 uczniów z 4 gimnazjów i 3 szkół ponadgimnazjalnych naszego powiatu.

6.2. Interwencje nieprogramowe realizowane w 2012 roku.

6.2.1. Bezpieczne Wakacje 2012r.

Celem działań prowadzonych w ramach akcji letniej jest poprawa bezpieczeństwa dzieci i młodzieży podczas wypoczynku letniego.

Działania prozdrowotne dotyczyły między innymi:

- pobudzania aktywności do działań na rzecz własnego zdrowia;
- popularyzacji aktywności fizycznej i racjonalnego odżywiania;
- popularyzacji zasad higieny osobistej;
- zasad bezpiecznego zachowania się podczas pobytu nad akwenami wodnymi i w lesie;
- edukacji w zakresie szkodliwości nadmiernej ekspozycji na promieniowanie ultrafioletowe;

- zapobiegania chorobom przenoszonym przez kleszcze;
- edukacji w zakresie udzielania pierwszej pomocy przedmedycznej;
- profilaktyki nikotynizmu i przeciwdziałania szkodliwemu użyciu substancji psychoaktywnych;
- edukacji dotyczącej ryzykownych zachowań zdrowotnych, w tym seksualnych;
- edukacji w zakresie profilaktyki zatrucia pokarmowych;
- profilaktyki chorób zakaźnych, w tym HIV/AIDS/STI, zakażeń meningokokowych i grypy;
- zapobiegania wściekliznie i postępowania w wypadku pokąsania przez zwierzęta domowe lub dzikie.

Adresatami programu było 18 kierowników kolonii, obozów (100%). W ramach zapewnienia bezpieczeństwa podczas wakacji przeprowadzono konkurs „Zdrowie i bezpieczeństwo dziecka. Celem konkursu jest wyrobienie trwałych nawyków dbania o własne zdrowie oraz promowanie zasad bezpieczeństwa podczas wypoczynku letniego, udzielania I pomocy przedmedycznej, bezpieczeństwa p/podróżowego, bezpieczeństwa ruchu drogowego. Konkurs był skierowany do uczniów klas pierwszych szkół gimnazjalnych naszego powiatu. W etapie powiatowym wzięło udział 11 uczniów. Konkurs został zrealizowany przy współdziałaniu Powiatowej Komendy Policji w Choszczynie, Powiatowej Komendy Straży Pożarnej w Choszczynie, Nadleśnictwa Choszczno, Drawieńskiego Parku Narodowego, Starostwa Powiatowego.

6.2.2. Bezpieczne Ferie Zimowe

Celem interwencji było zapewnienie bezpieczeństwa dzieciom i młodzieży podczas wypoczynku zimowego. Adresatami programu było 3 kierowników półkolonii i obozów (100%) Działania przeprowadzono w 3 placówkach wypoczynku zimowego (100%).

6.2.3. Powiatowy Dzień Zdrowia pod hasłem „Więcej Zdrowia Więcej Życia” 7 kwietnia 2012r.

Działania w ramach tegorocznego powiatowego Dnia Zdrowia miały na celu zwrócenie uwagi publicznej na zagrożenia starzenia się i zdrowia. Umieszczono na stronie internetowej PSSE informacje dotyczące powiatowego Dnia Zdrowia, Uświetnieniem tego dnia był Powiatowy Przegląd Programów Artystycznych Promujących Zdrowie pod hasłem „Zdrowym być”. Wzięło w niej udział 265 dzieci z 5 przedszkoli i 6 oddziałów przedszkolnych przy szkołach podstawowych.

6.2.4. profilaktyka przed użyciem tzw. dopalaczy i innych środków psychoaktywnych tzw „dopalacze”

Celem interwencji jest dostarczenie informacji o nowych środkach psychoaktywnych pojawiających się na rynku narkotykowym. Na stronie internetowej PSSE Choszczno umieszczono linki do strony internetowej Krajowego Biura ds. Przeciwdziałania Narkomanii. Przeprowadzono dystrybucję materiałów edukacyjnych 1910 dla uczniów i 1350 dla rodziców

VII ZAPOBIEGAWCZY NADZÓR SANITARNY

1. Ilość opinii i decyzji w sprawach dopuszczenia obiektów do użytkowania – 27
w tym sprzeciw do użytkowania – 0
2. Ilość uzgodnionych projektów budowlanych (w tym zmiana sposobu użytkowania) – 4
3. Ilość wszystkich dokonanych kontroli – 27
w tym w trakcie budowy – 0
4. Ilość opinii dotyczących strategicznej oceny oddziaływania na środowisko - 0
w tym :
 - uzgodnienie zakresu i stopnia szczegółowości informacji wymaganych w prognozie oddziaływania na środowisko – 0
 - opiniowanie projektu dokumentu wraz z prognozą oddziaływania na środowisko - 0
5. Ilość opinii o konieczności sporządzenia oceny oddziaływania na środowisko
w tym:
 - ilość opinii co do potrzeby przeprowadzenia oceny oddziaływania przedsięwzięcia na środowisko – 15
 - ilość opinii co do zakresu raportu oddziaływaniu przedsięwzięcia na środowisko – 13
 - ilość opinii przed wydaniem decyzji o środowiskowych uwarunkowaniach – 5
 - ilość opinii przed wydaniem postanowienia przez regionalnego dyrektora ochrony środowiska
w sprawie uzgodnienia warunków realizacji przedsięwzięcia - 2
6. Ilość uzgodnień i opinii o w sprawach planów miejscowych zagospodarowania przestrzennego – 6
7. Wadliwiejsze realizacje

W 2012 roku PPIS w Choszczynie na terenie powiatu uczestniczył w dopuszczeniu do użytkowania niżej wymienionych obiektów budowlanych:

- hali produkcyjnej w Rzecku,
- budynku usługowego w Krzycinie,
- stawu rybnego w Zieleninie,
- budynku handlowo-mieszkalnego w Reczu i Choszczynie,
- kotłowni lokalnej w Krzycinie,
- gabinetów lekarskich w Choszczynie,
- zespołu boisk rekreacyjno-sportowych w Chłopowie,
- sklepów, punktów małej gastronomii, gabinetów kosmetycznych i solarium w Choszczynie, Reczu i Pełczycach.

8. Inwestycje o charakterze szczegółowym – brak.