

Zatrucia i zakażenia pokarmowe

W roku 2014, w porównaniu z rokiem ubiegłym zaobserwowano nieznaczny spadek częstości występowania zatruc pokarmowych. W analizowanym okresie liczba zachorowań w grupie zatruc pokarmowych o etiologii bakteryjnej zmniejszyła się o 3,4%. Wśród bakteryjnych zatruc pokarmowych nadal dominowały zachorowania wywołane przez pałeczki *Salmonella* (92,9%).

W analizowanym okresie o 1 zwiększyła się liczba przypadków zatruc jadem kiełbasianym (toksyną botulinową) w stosunku do roku 2013. Wszystkie trzy zgłoszone przez lekarzy przypadki (zarejestrowane jako możliwe w oparciu o objawy kliniczne bez potwierdzenia laboratoryjnego) stanowiły zachorowania sporadyczne. Żywnością podejrzaną o spowodowanie zatrucia w jednym przypadku był bigos produkcji domowej, zaś w pozostałych dwóch wyroby mięsne produkcji przemysłowej.

W grupie zatruc pokarmowych odnotowano jeden przypadek zatrucia toksyną gronkowcową.

Znacząco zwiększyła się łączna liczba zgłoszonych do nadzoru zakażeń jelitowych bakteryjnych i wirusowych (o 44,4%). W ogólnej liczbie udział zakażeń o etiologii bakteryjnej stanowił 8,1%, w których zidentyfikowanymi czynnikami etiologicznymi były pałeczki *E. coli* – 109 zachorowań (19,5%), *Campylobacter* – 69 zachorowań (12,3%), *Yersinia* – 3 przypadki (5,1%) oraz *Clostridium difficile* – 338 przypadki (60,5%). W porównaniu do roku ubiegłego liczba zakażeń jelitowych o etiologii wirusowej zwiększyła się o 32,6%. W grupie tej nadal najczęściej występowały zakażenia wywołane rotawirusami, które stanowiły 72,7%.

W 2014 roku nie odnotowano zatruc toksynami grzybów trujących podczas, gdy w 2013 roku zgłoszono 7 takich przypadków.

Ogniska zatruc i zakażeń pokarmowych

W 2014 roku zgłoszono 29 ognisk zatruc/zakażeń pokarmowych (o 5 więcej w stosunku do ubiegłego roku), w tym 8 (27,6%), w których wystąpiły 2 lub 3 zachorowania. Łącznie zachorowało 316 osób (o 111 więcej), w tym 133 dzieci do 14 lat (42,1%). Hospitalizacji wymagało 76 chorych (24,1%).

Wśród miejsc spożycia potraw będących nośnikiem czynnika patogenego przeważały mieszkania prywatne, w których wystąpiło 15 ognisk (51,7%). W zakładach żywienia zbiorowego (kawiarnia, cukiernia, dom weselny, przedszkole, stołówka szkolna, schronisko

młodzieżowe, młodzieżowy ośrodek wychowawczy, stołówka zakładu pracy, plener, ośrodek harcerski, zakład leczenia uzależnień, dom wczasów dziecięcych) doszło do powstania 12 ognisk, natomiast 1 ognisko odnotowano w środowisku szpitalnym. W jednym ognisku nie ustalono miejsca spożycia ponieważ związane było z pobytem chorych poza granicami kraju.

Podobnie jak w latach ubiegłych dominującym czynnikiem etiologicznym w ogniskach były odzwierzęce pałeczki *Salmonella*, które były przyczyną 11 ognisk zatruc pokarmowych (37,9% ognisk, 20,5% zachorowań). Nośnikami zatruc były potrawy z udziałem surowych jaj: ciasta z kremem, naleśniki (w dwóch ogniskach) oraz wyroby garmażeryjne ze schabu. W siedmiu ogniskach wywołanych pałeczkami *Salmonella* nie ustalono nośnika.

W 2014 roku zgłoszono 14 ognisk zbiorowych zakażeń jelitowych o etiologii wirusowej, spośród których jedno wywołał wirus zapalenia wątroby typu A (HAV). W grupie tej pięć ognisk wywołały norowirusy (39-, 33-, 19-, 16- i 2-osobowe), cztery zaś rotawirusy (10-, 10-, 3- i 2-osobowe). Pięć zbiorowych zakażeń jelitowych wywołanych norowirusami zarejestrowano w zakładzie leczenia uzależnień, kawiarni, schronisku młodzieżowym, młodzieżowym ośrodku wychowawczym oraz domu. Trzy z ognisk wywołanych rotawirusami wystąpiły w domu, a jedno w szpitalu. Natomiast w kolejnych czterech ogniskach nie ustalono czynnika wirusowego. Cztery zachorowania w ognisku wywołane przez czynnik HAV były zawleczone z Turcji.

W pozostałych czterech ogniskach (o prawdopodobnej etiologii bakteryjnej oraz zakaźnej), w których nie ustalono czynnika infekcyjnego, ani też nośnika zakażeń zachorowało łącznie 45 osób (14,2%).

Podobnie jak w 2013 roku, w 2014 wśród zarażeń o etiologii pasożytniczej nie zarejestrowano ani jednego ogniska włośnicy.

Udział zachorowań w ogniskach zbiorowych zatruc i zakażeń pokarmowych zarejestrowanych w województwie wielkopolskim w roku 2014 według etiologii przedstawia rysunek 1.

Rys. 1. Struktura zbiorowych zatruc/zakażeń pokarmowych według czynnika zakaźnego w województwie wielkopolskim w 2014 r.


Opracowanie:

Oddział Epidemiologii Wojewódzkiej Stacji Sanitarno – Epidemiologicznej w Poznaniu