14

dr hab. Tadeusz Bakuła
Katedra Prewencji Weterynaryjnej i Higieny Pasz
Pracownia Bioasekuracji
Wydział Medycyny Weterynaryjnej

Uniwersytet Warmińsko Mazurski w Olsztynie

Bioasekuracja ferm (gospodarstw rolnych).

Według rozporządzenia (WE) 852/2004 przedsiębiorstwa sektora spożywczego hodujący, zbierający lub polujący na zwierzęta albo produkujący produkty pochodzenia zwierzęcego podejmują odpowiednie działania, według potrzeb:
(a) w celu utrzymania obiektów używanych w powiązaniu z produkcją podstawową i działaniami powiązanymi, w tym obiektów używanych do składowania i przetwarzania pasz, w czystości oraz, w miarę potrzeby po wyczyszczeniu, dezynfekowania ich we właściwy sposób;
(b) w celu utrzymania czystości oraz, w miarę potrzeby po wyczyszczeniu, dezynfekowania we właściwy sposób, wyposażenia, pojemników, skrzyń, pojazdów oraz statków;

(c) w zakresie w jakim to możliwe w celu zapewnienia czystości zwierząt przeznaczonych do uboju oraz, w miarę potrzeby, zwierząt produkcyjnych;

(d) w celu używania wody pitnej, lub czystej wody, w każdym przypadku gdy jest to niezbędne do zapobieżenia zanieczyszczeniu;

(e) w celu zapewnienia, że personel przetwarzający środki spożywcze jest dobrego zdrowia i przechodzi szkolenie na temat ryzyka zdrowotnego;

(f) w zakresie w jakim to możliwe w celu zapobieżenia, aby zwierzęta lub szkodniki spowodowały zanieczyszczenie;

(g) w celu składowania i przetwarzania odpadów i substancji niebezpiecznych w taki sposób, aby zapobiegać zanieczyszczeniu;

(h)
w celu zapobieżenia zapoczątkowaniu i rozszerzeniu chorób zakaźnych mogących przenieść się na ludzie za pośrednictwem żywności, w tym poprzez podejmowanie środków ostrożności przy przyjmowaniu nowych zwierząt i zgłaszanie podejrzenia wybuchu takich epidemii właściwym organom;
(i)
w celu uwzględnienia wyników wszelkich właściwych analiz przeprowadzonych na próbkach pobranych od zwierząt lub innych próbkach, które są istotne dla zdrowia ludzkiego; oraz
(j)
w celu właściwego używania dodatków paszowych i weterynaryjnych produktów leczniczych, zgodnie z wymogami odnośnego ustawodawstwa.

Zabezpieczenie epizootyczne – bioasekuracja ferm (gospodarstw)
Podstawowe elementy zabezpieczenia epizootycznego:
1. Podział zagrody gospodarstwa, (fermy) na strefy:
 - czarną – dostępną dla osób postronnych
 - białą – zamknięta, dostępną tylko dla zwierząt i osób je obsługujących
2. Opracowanie zasad poruszania się po gospodarstwie (fermie) regulamin zachowania się w fermie.
3. Śluzy dezynfekcyjne wjazdowe i wejściowe

4. Utrzymanie porządku i czystości
 - pomieszczeń, zwierząt, środków transportu, obsługi,
5. Zachowanie zasady jednogatunkowego chowu zwierząt,
6. Systematyczna i skuteczna dezynfekcja, dezynsekcja i deratyzacja (zabiegi DDD)
 – programy, instrukcje i harmonogram
7. Czyszczenie i dezynfekcja środków transportu zwierząt wewnątrz i poza gospodarstwem.

8. Monitorowanie zagrożeń biologicznych
9. Systematyczna kontrola stanu zdrowia zwierząt (stały nadzór lekarsko - weterynaryjny),
10. Okresowa diagnostyka laboratoryjna.
11. Kwarantanna i izolatka.
12. Systematyczna kontrola paszy i wody pod względem higienicznym oraz paszy pod względem recepturowym pokrywającym zapotrzebowanie pokarmowe zwierząt.
Regulamin normujący zasady poruszania się po gospodarstwie (fermie).

Regulamin powinien znajdować w każdej fermie (gospodarstwie) między innymi wymagać od osób wchodzących do białej strefy gospodarstwa (fermy) - obszar, na którym znajdują się pomieszczenia - budynki inwentarskie oraz techniczne związane z bezpośrednią obsługą zwierząt oddzielony szczelnym ogrodzeniem od pozostałej części gospodarstwa - strefy czarnej), przestrzegania zasady utrzymania higieny osobistej i otoczenia ze względów epizootycznych. Wejście do białej strefy powinno być możliwe tylko poprzez śluzy dezynfekcyjne.

Śluzy dla osób powinny być wyposażone w łazienki z prysznicami, w szatnie,

(w których powinny znajdować się szafy do przechowywania ubrania roboczego i oddzielne do ubrania prywatnego), pojemniki lub dozowniki ze środkiem do dezynfekcji rąk, ręczniki jednorazowego użytku, maty dezynfekcyjne (zawsze z obecnością pełnowartościowego środka dezynfekcyjnego) tak usytuowane, aby nie można było ich ominąć.

Każda osoba wchodząca do strefy białej powinna, po kąpieli, być przebrana w odzież ochronną używaną tylko w obrębie tej strefy. Jeżeli stosowana jest zasada używania odzieży ochronnej (jednorazowej) to osoba wchodząca na teren strefy białej powinna dokonać dezynfekcji obuwia i rąk w przeznaczonym do tego celu środkiem dezynfekcyjnym. Ta zasada dotyczy w równym stopniu osób obsługujących zwierzęta, jak również osób z obsługi weterynaryjnej, technicznej, ekip DDD czy administracji. Jeżeli właściciel (zarządzający) zgadza się na wpuszczenie osób postronnych powinien zapewnić im własną odzież ochronną (najlepiej jednorazowego użytku) i powinien wymagać od wchodzących przestrzegania regulaminu fermy (gospodarstwa). Powinien być stosowany okres karencji dla osób wizytujących fermę tzn. osoba wchodząca na teren białej strefy nie powinna być w podobnym obiekcie w przeciągu co najmniej 48 godzin.

Jeżeli ferma składa się z więcej niż z jednego budynku to powinny być również stosowane maty dezynfekcyjne w przejściach pomiędzy budynkami.
Narzędzia powinny być przypisane do budynków czy pomieszczeń, powinny
być czyste i zdezynfekowane tak przed jak i po użyciu. U wszystkich pracowników, a w szczególności u tych, którzy wykonują czynności w różnych miejscach strefy białej, powinno się wyrobić odruch czystych i zdezynfekowanych butów, rąk i narzędzi. Przestrzegania tych zasad powinien dopilnować właściciel (zarządzający) oraz lekarz weterynarii nadzorujący fermę.
Dezynfekcja środków transportu

W codziennej obsłudze stada istotna jest również dezynfekcja środków transportu. Środki transportu używane tylko w obrębie białej strefy powinny podlegać dezynfekcji tak jak każde inne narzędzie, natomiast środki transportu wjeżdżające do strefy białej mogą się tam dostać tylko poprzez sprawne śluzy dezynfekcyjne. Wszystkie środki transportu przewożące zwierzęta przed załadunkiem powinny być dokładnie wyczyszczone, umyte i zdezynfekowane, najlepiej w myjniach myjąco-dezynfekujących, poza strefą białą i powinny legitymować się zaświadczeniem potwierdzonym przez uprawnione osoby, o dokonaniu tych zabiegów (wpis do książki dezynfekcyjnej pojazdu).
Śluzy dezynfekcyjne wjazdowe powinny składać się z: basenów napełnionych skutecznym środkiem dezynfekcyjnym, zadaszenia zabezpieczającego przed opadami atmosferycznymi. Baseny powinny posiadać zawory spustowe, dające możliwość szybkiej, okresowej wymiany środka dezynfekcyjnego. Śluzy mogą być wykonane inaczej, ale muszą spełniać podstawowy warunek, koła pojazdów muszą zanurzyć się całym obwodem w skutecznym środku dezynfekcyjnym.
Czynności konieczne do wykonania w celu przeprowadzenia skutecznego odkażania budynków inwentarskich w rutynowej obsłudze fermy
usunięcie zwierząt

opróżnienie pomieszczeń z odchodów i ściółki

mechaniczne usunięcie resztek - oczyszczanie
płukanie wstępne, namoczenie
mycie z użyciem środków myjących (np. detergentów)
płukanie
osuszenie

dezynfekcja odkażanie systemu wodnego

- odczekanie stosownie długo do zastosowanego preparatu dezynfekcyjnego – zgodnie z instrukcją

płukanie końcowe

osuszenie (kontumacja – pozostawienie pomieszczeń pustych przez okres minimum 3 dni.
 Zasady BHP w wykonywaniu zabiegów oczyszczania, mycia i dezynfekcji
Osoby wykonujące wymienione zabiegi powinny być przeszkolone z zakresu:

 - stosowania preparatów używanych w tych zabiegach (w tym przygotowywania odpowiednich roztworów),

 - obsługi urządzeń wykorzystywanych w zabiegach.
Osoby te powinny być zaopatrzone w odzież ochronną tj.: kombinezon, okulary ochronne lub maski, rękawice i buty gumowe w celu ochrony przed poparzeniem lub zatruciem przy tworzeniu roztworów środków stosowanych w zabiegach.
Podczas wykonywania zabiegów w pomieszczeniach należy zwrócić uwagę na instalacje elektryczne, która może być powodem porażenia prądem.
Podczas wykonywania zabiegów na wolnym powietrzu należy brać pod uwagę siłę i kierunek wiatru.

Należy pamiętając o ochronie środowiska szczególnie uważać, aby stosowane roztwory nie przedostały się do wód gruntowych lub naturalnych zbiorników wodnych.

 Oczyszczanie

Oczyszczanie polega na usunięciu odchodów zwierzęcych i innych substancji mogących zawierać czynniki chorobotwórcze z pomieszczeń dla zwierząt oraz z pomieszczeń gospodarczych i magazynowych, wybiegów i otoczenia budynków oraz na ich unieszkodliwieniu;

Oczyszczanie przeprowadza się przy użyciu środków:

 - fizycznych - ręcznych narzędzi, sprzętu mechanicznego, powietrza lub wody pod
 ciśnieniem,

 - chemicznych - preparatów odtłuszczających, detergentów – preparatów sanityzujących;

Oczyszczanie w obiektach w obsłudze rutynowej należy przeprowadzać w następującej kolejności:

 po usunięciu zwierząt, ściółki, odchodów,
- oczyszcza się mechanicznie sufit, ściany, okna, drzwi, przegrody, wybiegi, drogi przepędu - zawsze stosując zasadę od góry do dołu

Oczyszczeniu należy poddać również zbiorniki na paszę, korya, taśmociągi, drabiny, a także sprzęt, przedmioty i narzędzia, które były używane przy obsłudze zwierząt.

Podłogi oczyszcza się na końcu w kierunku od najdalszego miejsca do wyjścia.
- Ubrania ochronne (robocze) i obuwie osób obsługujących zwierzęta powinno być utrzymane w czystości.
Mycie

Proces mycia powinien być poprzedzony płukaniem wstępnym, którego celem jest usunięcie z powierzchni resztek produktu i części osadów słabo związanych z podłożem. Dokładność mycia zależy od: preparatów chemicznych, (środków myjących, detergentów, środków saniutyzujących), temperatury roztworów myjących i otoczenia, użytej energii mechanicznej (przy ręcznym myciu lub za pomocą specjalistycznych – ciśnieniowych urządzeń) oraz czasu mycia.

Dobry środek myjący powinien:

- posiadać wysoki współczynnik powlekania, którym wyraża się zdolność zwilżania powierzchni,

- posiadać zdolność emulgowania i dyspersji tłuszczu, tzn. utrzymywać kulki tłuszczu w formie rozproszonej, zmydlać tłuszcze, co jest szczególnie ważne przy usuwaniu tłuszczu i olejów z powierzchni,
- wywoływać pęcznienie i peptyzację białek,

- rozpuszczać zanieczyszczenia organiczne (np. skoagulowane białka) i zanieczyszczenia nieorganiczne,

- posiadać zdolność penetracji zabrudzeń wypłukiwać zanieczyszczenia z zabrudzonej nierównej powierzchni, zapobiegać tworzeniu się osadu,

 - być łatwo usuwalny w czasie płukania.

Istotnym czynnikiem zwiększającym skuteczność mycia jest temperatura roztworów i otoczenia, która ma wpływa na szybkość reakcji chemicznych oraz na wartość napięcia powierzchniowego. Instrukcje stosowania preparatów myjących podają zakres najbardziej efektywnych temperatur. Przy myciu wodą najwyższą skuteczność uzyskuje się w temperaturze 90˚C.
Mechaniczne czynniki - szorowanie, ciśnienie wody oddziaływają pozytywnie na myte powierzchnie szczególnie porowate. Wody pod wysokim ciśnieniem powoduje działanie szorujące na zanieczyszczenia przylegające do powierzchni. Wprowadzenie do roztworu powietrza lub stosowanie ultradźwięków znacznie poprawia efekty mycia.

 Odkażanie (dezynfekcja)

 polega na niszczeniu czynników chorobotwórczych obecnych w środowisku.

Nie jest celowe wyjaławianie środowiska (budynków fermowych, wybiegów) w sytuacji braku zagrożenia występowaniem chorób zakaźnych.
W zależności od sytuacji epizootycznej wyróżniamy następujące rodzaje zabiegów odkażania:
- dezynfekcja zapobiegawcza – profilaktyczna - stała w codziennym życiu fermy (gospodarstwa),
- dezynfekcja zapobiegawcza - profilaktyczna - okresowa związana z przemieszczaniem zwierząt w fermie,- przygotowaniem pomieszczeń do nowej obsady przez zwierzęta,
- dezynfekcja wstępna – po potwierdzeniu diagnozy o wystąpienia choroby zakaźnej,

- dezynfekcja bieżąca (ogniskowa) –podczas występowania choroby zakaźnej,
- dezynfekcja końcowa – kończąca akcję zwalczania choroby zakaźnej – (przywracająca pomieszczenia (budynki, fermę, gospodarstwo do normalnego użytku.

 Dezynfekcja zapobiegawcza (profilaktyczna) - okresowa

Dezynfekcja zapobiegawcza okresowa powinna być wykonywana rutynowo zawsze wtedy, kiedy w ramach fermy (budynku) następują zmiany w zasiedlaniu stanowisk. Dezynfekcję powinno się przeprowadzać indywidualnie dla każdego sektora fermy. Stosując hodowlaną zasadę „wszystko pełne - wszystko puste” dezynfekcję należy wykonywać w pomieszczeniach lub na wybiegach pustych, z których zabrane zostały zwierzęta.

Dezynfekcję musi poprzedzić dokładne czyszczenie pomieszczeń (usunięcie obornika, gnojowicy, dokładne mechaniczne oczyszczenie wszystkich powierzchni) i dokładne ich wymycie, (najlepiej gorącą wodą 70-90oC pod wysokim ciśnieniem). W końcowej fazie mycia należy zastosować detergenty lub specjalne preparaty sanityzujące. Po zakończonym myciu należy dokładnie spłukać detergenty, mogą one dezaktywować niektóre środki dezynfekcyjne. Wszystkie te czynności mają na celu mechaniczne zmniejszenie liczby drobnoustrojów, ułatwienie penetracji środków dezynfekujących i jak najbardziej efektywne ich działanie.

Dezynfekcję zapobiegawczą (profilaktyczna) należy wykonać skutecznym środkiem o szerokim spektrum działania i jak najlepiej dobraną metodą do warunków pomieszczenia (oprysku, zamgławiania, fumigacji czy zadymiania). Należy pamiętać o tym, że po stosowaniu przez dłuższy czas jednoskładnikowego środka dezynfekcyjnego, można doprowadzić do powstania oporności drobnoustrojów na ten środek, dlatego zalecane jest przemienne stosowanie preparatów o różnym sposobie działania na drobnoustroje.

Po zabiegu dezynfekcji - dokładnym naniesieniu środka dezynfekcyjnego na wszystkie powierzchnie i odczekaniu stosownie długiego czasu (zgodnie z instrukcją stosowania danego środka), jeżeli wymaga tego środek i metoda, należy wszystkie powierzchnie spłukać czystą biologicznie wodą, a następnie pomieszczenie wysuszyć i w miarę możliwości poddać kontumacji tzn. pozostawić pomieszczenie puste przez okres kilku dni (minimum 3 dni).

Tam, gdzie nie może być zastosowana zasada „wszystko pełne - wszystko puste” odnosząca się do całego pomieszczenia, należy stosować ją przynajmniej do rzędów kojców oddzielonych korytarzem lub nawet do poszczególnych kojców (w tym wypadku dobrze byłoby kojce już zasiedlone oddzielić jednym pustym kojcem od nowo zasiedlanych).

Zwierzęta wprowadzane z poza fermy powinny zawsze przejść kwarantannę, w czasie której powinny być poddane rutynowym badaniom i zabiegom hodowlano- weterynaryjnym, w tym również zabiegi odkażania.
Metody dezynfekcji w pomieszczeniach inwentarskich

 Fizyczne metody dezynfekcji

 spalanie

 opalanie (wyżarzanie)

 gorące powietrze

 gotowanie lub traktowanie parą wodną

 promieniowanie UV

 promieniowanie jonizujące

Skuteczny zabieg dezynfekcji, likwidujący wszystkie drobnoustroje chorobotwórcze w środowisku, można wykonać za pomocą niektórych czynników środowiskowych, które mogą być zastosowane samodzielnie lub można je wykorzystać do spotęgowania działania środków chemicznych.

 Najważniejsze środowiskowe czynniki wpływające na przeżywalność bakterii.

 Światło

Drobnoustroje są wrażliwe na promienie nadfioletowe światła słonecznego zwłaszcza
o długości fali 240-280 nm. Do dezynfekcji powietrza i pomieszczeń specjalnego przeznaczenia (laboratoria, apteki, chłodnie), stosowane są lampy bakteriobójcze. Skuteczność odkażania środowiska promieniami UV zależy od temperatury (18-20oC) i wilgotności względnej (65-75%) powietrza. Znacznie silniej bakteriobójczo działają promienie jonizujące (, (, i X, które są wykorzystywane na przykład do wyjaławiania igieł i strzykawek jednorazowego użytku.

Światło słoneczne (szczególnie w okresie letnim) jest skutecznym czynnikiem dezynfekującym wybiegi dla zwierząt czy pastwiska.

 Wysuszanie

- stworzenie niekorzystnych warunków do bytowania i rozmnażania się drobnoustrojów po przez zmniejszenie wilgotności względnej powietrza (optymalna wilgotność dla bakterii waha się od 60 - 80 %). Utrata wody w komórkach powoduje zaburzenie procesów metabolicznych, a zmniejszenie jej pierwotnej zawartości o około 1/8 zagraża ich procesom życiowym.

Niektóre bakterie mają zdolność tworzenia form przetrwalnikowych wytrzymujących wysuszenie przez bardzo długi okres czasu (laseczki wąglika zachowują żywotność przez 60 lat, wysuszona forma wegetatywna paciorkowca kałowego może przetrwać do 10 miesięcy).

 Niskie i wysokie temperatury

Niskie temperatury hamują rozmnażanie się bakterii (działanie bakteriostatyczne), wykazują słabe działanie bakteriobójcze. Bakterie giną szybciej w temperaturze -1; -2oC niż w szybkim zamrożeniu do -20oC (w takiej temperaturze bakterie mogą zachować nieskończenie długo możliwości powrotu do normalnych funkcji życiowych).

Wrażliwość drobnoustrojow jest znacznie większa na wysokie temperatury, waha się w zależności od gatunku i czynników środowiskowych takich jak: pH, wilgotność i skład chemiczny środowiska. Formy wegetatywne większości gatunków giną w temperaturze 70oC (denaturacja białka). Jednak niektóre przetrwalniki mogą przeżyć nawet kilkugodzinne gotowanie.

 - ogień może być wykorzystany do dezynfekcji (niszczenia zakażonego) kału, dezynfekcji ziemi, przedmiotów, ścian metalowych, powierzchni betonowych, ścian murowanych itp. Do tego celu najbardziej przydatna jest lampa lutownicza dająca płomień o temp. 400 - 600oC lub miotacze ognia,

- para wodna o temp 100oC - działa znacznie silniej niż suche powietrze (łatwiej penetruje w głąb odkażanych przedmiotów), o temp 110oC uzyskiwana w komorach (autoklawach) o zwiększonym ciśnieniu służy do dezynfekcji np. tkanin - ubrań, pościeli, ręczników itp.

- pary formaliny o temp 48-58oC zastosowana w komorach może służyć do dezynfekcji przedmiotów skórzanych i gumowych.

 Odczyn (pH) środowiska
- optymalne pH środowiska dla bakterii waha się od 6,5 do 8. Środowiska zdecydowanie kwaśne - 2,5 i zasadowe 10 powodują zahamowanie rozmnażania większości bakterii (są wyjątki np. Acetobacter rozmnaża się przy pH 2, a niektóre gatunki z rodzaju Bacillus mogą się rozmnażać przy pH 10).

Dezynfekcję w hodowli zwierząt wykonuje się najczęściej środkami chemicznymi łącznie z wybranymi sprzyjającymi czynnikami środowiskowymi.
 Sposoby wykonania dezynfekcji środkami chemicznymi

zamaczanie
namaczanie

przecieranie

oprysk drobno kroplisty od 50 do 150 µm

zamgławianie (aerozolowanie) kropla do 50 µm: termiczne i zimne

Preparaty odkażające działają w różny sposób na drobnoustroje; większość z substancji czynnych wchodzących w skład preparatów powoduje niszczenie błony komórkowej oraz inaktywację enzymów istotnych dla funkcji życiowych mikroorganizmów

Ważny jest sposób wykonania zabiegu, powinien on być optymalnie dostosowany do warunków pomieszczenia i użytego środka. W pomieszczeniach pustych, szczelnych i o znacznej wilgotności względnej z powodzeniem można wykonać dezynfekcję przez fumigacja lub zamgławianie - areozolowanie nadającymi się do takich metod preparatami. Metody te dają pewność, że środek dezynfekcyjny aktywnie dotrze do wszystkich najbardziej osłoniętych powierzchni, np. do kanałów wentylacyjnych czy gnojowicowych. Dezynfekcji zostanie poddane również powietrze w całej kubaturze pomieszczenia. Zamgławianie środkami ulegającymi biodegradacji i przyjaznymi dla środowiska może ograniczyć konieczność stosowania wody do spłukiwania nadmiaru środka - zmniejsza to ilość ścieków i możliwość przedostania się środka bakteriobójczego do zbiorników gnojowicy, która dzięki drobnoustrojom ulega biodegradacji.

Metodę zamgławiania, używając odpowiednich środków (dopuszczonych do stosowania w obecności zwierząt), można stosować do dezynfekcji pomieszczeń z obsadą zwierząt, w ten sposób można wspomóc inne działania terapeutyczne w celu opanowania chorób, szczególnie układu oddechowego. Aparaty do zamgławiania mogą być użyte w okresie letnich upałów do schładzania i nawilżania gorącego i suchego powietrza w pomieszczeniach dla zwierząt. Wykonując dezynfekcję metodą zamgławiania, poza oszczędnością czasu zużywa się mniej środka niż stosując metodę oprysku.

W pomieszczeniach nieszczelnych, o dużej porowatości powierzchni, trudno dostępnych do dokładnego oczyszczenia lub częściowo zasiedlonych, dezynfekcję należy przeprowadzić metodą oprysku. Za pomocą tej metody można nanieść na niektóre powierzchnie celowo duże ilości środka (np. na powierzchnie porowate, lub takie, których nie można dokładnie wyczyścić z obecności zanieczyszczeń organicznych). Ogólnie przyjmuje się, że na 1 m2 powierzchni w pomieszczeniach dla zwierząt trzeba zużyć 1 litr roztworu środka dezynfekcyjnego a jego ilość będzie wzrastać w zależności od porowatości powierzchni. Tą metodą można przeprowadzić dezynfekcję różnymi środkami w tym tradycyjnymi, radykalnymi środkami np. sodą żrącą. Ponieważ zazwyczaj tą metodą nanosi się nadmiar środka dezynfekcyjnego, zawsze po odkażeniu i odczekaniu odpowiedniego czasu dla użytego środka, należy wszystkie powierzchnie dokładnie spłukać czystą wodą.

Metoda oprysku jest pracochłonna i wykonywana najczęściej ręcznie za pomocą różnego rodzaju opryskiwaczy. W praktyce dla usprawnienia i oszczędności czasu wykonuje się dezynfekcję polewając powierzchnie strumieniem środka za pomocą ciśnieniowych aparatów myjących. Wadami takiej metody dezynfekcji jest zużycie dużej ilości środka dezynfekcyjnego (nadmiar spłynie do zbiorników z gnojowicą), powierzchnie osłonięte nie zostaną pokryte przez kierunkowo padający strumień środka, dezynfekcja nie będzie wykonana dokładnie, w środowisku zostanie rezerwuar drobnoustrojów, które z powodu braku konkurencji, będą miały dogodne warunki do szybkiego zasiedlenia odkażonych powierzchni. Jeżeli będą to drobnoustroje chorobotwórcze to taki sposób dezynfekcji może przynieść więcej szkód niż korzyści.

Aparaty ciśnieniowe wielofunkcyjne wytwarzające wysokie ciśnienie (od 100 bar), wyposażone w odpowiednie dysze mogą rozpylać roztwory dezynfekcyjne tworząc mgłę, która dotrze do wszystkich powierzchni.

 Skuteczność dezynfekcji

Skuteczność dezynfekcji zależy od wielu czynników. Najważniejsze z nich to:

· właściwości użytego środka dezynfekcyjnego,

· sposób i solidność wykonania zabiegu,

· właściwości biologiczne drobnoustrojów,

· warunki środowiskowe w tym mikroklimat.

 Właściwości środka dezynfekcyjnego
Dobry preparat odkażający powinien:

- mieć silne właściwości bakterio‑, grzybo‑ i wirusobójcze,

- jego aktywność bójcza nie powinna obniżać się pod wpływem obecności substancji organicznych, pH, wilgotności względnej, obecności mydeł i detergentów, twardej wody i innych czynników środowiskowych,

- posiadać niską toksyczność dla zwierząt i ludzi,

- być tani i łatwy w użyciu,

- dawać się łatwo spłukiwać z powierzchni,

- ulegać biodegradacji i nie zatruwać środowiska,

- nie wywoływać zachorowań i odczynów alergicznych,

- nie wywoływać niszczenia, korozji i zmiany barwy odkażanych obiektów,

- być bezwonny.

Obecnie na rynku są dostępne wieloskładnikowe preparaty nowej generacji, które działają na drobnoustroje wielokierunkowo. Niszczą skutecznie różne drobnoustroje i nie powodują występowania na nie oporności.

Preparaty dezynfekcyjne można znaleźć w wykazie produktów biobójczych, które uzyskały pozwolenie na obrót w trybie art. 54 ust. 1 i art. 7 ust. 2 ustawy z dnia 13 września 2002 r. o produktach biobójczych (Dz.U. Nr 175, poz. 1433 ze zm.)
 Kategoria I. Produkty dezynfekujące i produkty biobójcze o ogólnym zastosowaniu

Grupa 3. Produkty biobójcze stosowane w higienie weterynaryjnej

Odpowiednie stężenie roztworu - w ramach źle pojętej oszczędności stosowane są niekiedy roztwory o zbyt niskich stężeniach. Zbyt wysokie stężenia nie są uzasadnione ekonomicznie, mogą również być niebezpieczne dla wykonującego dezynfekcję czy środowiska (mogą zahamować proces biodegradacji odchodów, obornika, gnojowicy).

Zawsze należy stosować rozcieńczenia preparatów ściśle według zaleceń producentów,

Iloczyn stężenia i czasu działania dla określonego preparatu jest wartością stałą i wyraża się tzw. zależnością Watsona, w której (jest współczynnikiem stężenia, określanym empirycznie dla danej substancji aktywnej c(· t = const.

Np., dla alkoholi współczynnik ten wynosi 10, dla fenoli 6, natomiast dla czwartorzędowych soli amoniowych jego wartość równa się 1. Oznacza to, że przy dwukrotnym rozcieńczeniu preparatu dezynfekcyjnego opartego na alkoholu, aby osiągnąć ten sam efekt biobójczy należałoby czas działania wydłużyć 1024-krotnie.
[image: image1.png]2 APH Profit - utrzymanie czystosci, higiena, Srodki czystosci, czystosc w przemysle spozywczym. - Microsoft Internet Explorer

Pk Edyca Widok Ubbione Narzgdzis Pomoc

Qusez - () [%] [B] @) POwrsaar Spvbone €@ (2- 2 B[) B

e 18] W aphorft:lvidza hors.baciormshonfoltide1 10320607 Sarchvemtstar_from=tuct=23
Canon €asy-WebPrint - | @@pint CHHgh SpeedPrine [T} Prevew

Y-

okt Lages

ptions | &2 Duplex. View Print List
[seacwer~ 2 B @ @ | dhtboedoonr oobatowt - 3l - ity oo - @ Sl + 3 Gomes - »

natomiast przy rzykrotnym rozclenczeni czas wydliza sig 729 razy. Wynika Stad,
ze dia preparatu fenolowego o stezeniu 3% | czasie driafania 1 godzina, po
trzykrotnym rozcienczeniu, ten sam efekt biobdjczy dia preparatu o stezeniu 1%,
zastaiby osiagniety dopier po jednym miesiacu. W przypadku cowartorzedowych
sali amoniowych, dia Kiérych wspaiczynnik stezenia » wynosi 1, wielokrotna3é czasu
dziafania jest najmniejsza | jest tyle razy wigksza im mnigjsze Jest stezenie

preparatu, tzn. przy dwukrotnym rozcieficzeniu, dziatanie wycza sig dwukrotie
(Tabela 10)

»

Tabela 10. Wptyw stezenia srocka dezynfekcyinega na czas dziafania biobbjczego

SUBSTANCJE n WIELOKROTNOSC
AKTYWNE CZAS DZIALANIA
12c 3
Fenale 6 64 729
Alkahale 10 1024 50000
Chiaroheksydyna 2 4 8
Cawartorzedowe 1 2 3
soleamoniowe
Formaldehyd 1 2 3

C* - stezenie $rodka dezynfekeyinego
- WspGiczynnik stezenia
WRAZLIWO$E MIKROORGANIZMOW NA SRODKI CHEMICZNE

Omawiajac czynniki wptywajace na skutecznost dezynfekci, nie mozna zapaminat
réwniez o czynnikach biologicznych, czyl 0 specyficzne) wrazlwoscl paszezegolnych
mikroorganizmew na dzialanie érodkéw przechwdrobnoustrajowych. Najtrudnie]
miszczye i natomiast mikrorganizmarni najaardzie]

@ Internet

 Temperatura roztworu - jest bardzo istotna w chwili przeprowadzania zabiegu. Niektóre preparaty ulegają rozkładowi w zbyt wysokich temperaturach a inne zwiększają swoją skuteczność wraz ze wzrostem temperatury, np. temperatura powierzchni dezynfekowanych formaldehydem i pochodnymi nie powinna być niższa niż 10oC, natomiast soda żrąca działa najlepiej w temperaturze około 70oC. Należy mieć na uwadze to, że przygotowany roztwór środka dezynfekcyjnego o wysokiej temperaturze w chwili wykonywania zabiegu (opryskiwania lub zamgławiania) jest rozprzestrzeniany na bardzo dużej powierzchni. Kontaktując się z zimnym powietrzem oraz podłożem momentalnie traci swoją wysoką temperaturę i musi działać w temperaturze otoczenie. Dlatego przy wyborze środka dezynfekcyjnego należy brać pod uwagę porę roku i temperaturę w dezynfekowanym pomieszczeniu.

Z punktu widzenia ochrony ludzi, zwierząt i środowiska, przy wyborze środka dezynfekcyjnego należy wziąć pod uwagę: toksyczność, właściwości żrące, niszczące działanie środka na przedmioty (np. korodowanie, rozpulchnianie gumy, zmiany barwy, zapachu itp.).

W środowisku naturalnym niektóre substancje organiczne (kał, gnojowica, pasza), gleba otaczająca drobnoustroje, utrudniają dostęp środka dezynfekcyjnego, dlatego tak ważne jest mechaniczne oczyszczenie i wymycie powierzchni przed dezynfekcją. Istotny wpływ na skuteczność dezynfekcji ma pH środowiska, wilgotność. W mniejszym stopniu (przy stosowaniu tylko niektórych substancji) ma znaczenie twardość wody i pozostałości po detergentach. Detergenty mogą wzmagać działanie wielu preparatów poprzez zmniejszenie napięcia powierzchniowego, a w rezultacie lepsze dotarcie roztworu preparatów do drobnoustrojów.

Nowoczesny sposób utrzymania czystości biologicznej środowiska w hodowli zwierząt polega na systematycznym i kompleksowym stosowaniu preparatów myjących, sanityzujących i wieloskładnikowych środków dezynfekcyjnych.

 Zabiegi odkażania związane z likwidacją choroby zakaźnej

Definicje związane z dezynfekcją

Zakażenie – wniknięcie drobnoustroju do organizmu wyżej uorganizowanego, wzrost i rozmnażanie się oraz pobudzenie ich do odczynów.

Zakażenie może przebiegać jako pierwotne, ponowne – reinfekcja, nadkażenie – superinfekcja, zakażenie jednym gatunkiem zarazka, mieszane, wtórne, samozakażenie – autoinfekcja, zakażenie utajone, bezobjawowe, poronne.

Zarazki - to drobnoustroje napastliwe i rozsiewalne tj. zdolne do przechodzenia z osobnika na osobnika.

 Aby mogła powstać choroba konieczna jest minimalna ilość zarazków. Minimalna ilość jest różna dla różnych chorób i zależy od zjadliwości i szybkości rozmnażania się drobnoustrojów, od drogi i sposobu przenikania ich do organizmu oraz od wrażliwości atakowanego ustroju. (pryszczyca, pomór swiń – bardzo mała ilość zarazka i krótkotrwały kontakt; gruźlica – konieczny jest długotrwały kontakt).

Wrota zakażenia (drogi wnikania zarazka do organizmu):

· przewód pokarmowy - zakażenie alimentarne

· drogi oddechowe – zakażenie areogenne

· przez skórę

· przez błony śluzowe (spojówki, narządy płciowe)

· bezpośrednio do krwi.

Drogi szerzenia się chorób zakaźnych:

Kontakt bezpośredni,

Pośrednie przenoszenie zarazków (przedmioty, nawóz, pasze, powietrze, wodę, glebę)

Żywi przenosiciele zarazków

· przenosiciele mechaniczni

· przenosiciele biologiczni (stawonogi – muchy, komary, pchły, wszy i z pajęczaków kleszcze; ptaki, gryzonie, psy, zwierzęta dzikie, człowiek).

Eradykacja - zespół działań zmierzających do całkowitego wyeliminowania czynnika
 chorobotwórczego ze środowiska

Zwalczanie - zgłaszanie, zapobieganie, wykrywanie i likwidowanie chorób zakaźnych
 zwierząt
Dezynfekcja wstępna

Po potwierdzeniu diagnozy o wystąpienia choroby zakaźnej wstępnie spryskuje się produktem biobójczym o takim stężeniu, jakie jest stosowane podczas odkażania (zgodnie z instrukcją) miejsca przebywania zwierząt, po ich usunięciu lub ich zwłok lub tusz, produkt ten pozostawia się na powierzchni odkażanej przez okres zapewniający skuteczność dezynfekcji zalecany przez producenta preparatu.
Następnie usuwa się ściółkę i odchody po czym dokonuje się mechanicznego oczyszczenia

- sufitów, ścian, okien, drzwi i na końcu podłóg w pomieszczeniach, w których przebywały zwierzęta,

- oczyszcza się dokładnie żłoby, koryta, drabiny i przegrody, a także sprzęt, przedmioty i narzędzia, które miały kontakt ze zwierzętami, oraz ubrania ochronne i obuwie osób, które zajmowały się drobiem,

- podłoże na wybiegach;

zanieczyszczenia stałe (ściółka i odchody) poddaje się unieszkodliwieniu przez spalenie w wyznaczonym na terenie gospodarstwa miejscu. Spalić należy również drewniane przedmioty, w szczególności żłoby, koryta, przegrody, podłogi oraz inne przedmioty, jeżeli ich stan uniemożliwia skuteczne oczyszczenie i odkażanie.

 Odkażanie polegające na niszczeniu czynników chorobotwórczych obecnych w środowisku przeprowadza się przy użyciu:

 - środków fizycznych, w tym wysokiej temperatury: przez spalenie sprzętów drewnianych, opalanie sprzętów metalowych, użycie gorącej wody lub pary wodnej;

 - produktów biobójczych, określonych w przepisach o produktach biobójczych;

 - środków biologicznych (z udziałem bakterii nitryfikacyjnych), stosowanych do odkażania obornika i gnojowicy.

 Odkażanie obornika przeprowadza się w następujący sposób:

- na terenie gospodarstwa zakażonego, w pobliżu pomieszczeń inwentarskich na płytach obornikowych lub w wypadku ich braku na glebie ścisłej, w miarę nieprzepuszczalnej, wyznacza się miejsce na kopiec z obornikiem o wymiarach 2 m szerokości i nieograniczonej długości;

- dno kopca, po wyrównaniu, wykłada się folią, a następnie:

a) nakłada się na nią warstwę obornika niezakażonego, najlepiej pochodzącego od koniowatych lub bydła,

b) zakażony obornik układa się w kształt stożka na wysokość nieprzekraczającą 1,5 m od powierzchni gruntu,

c) przykrywa się ściółką i warstwą ziemi o grubości, co najmniej 20 cm,

d) polewa się produktem biobójczym i pozostawia się na okres co najmniej 42 dni.

 Gnojowicę i gnojówkę odkaża się przez:

- dodanie do zbiornika z gnojówką lub gnojowicą produktu biobójczego;

- wymieszanie produktu biobójczego z gnojówką lub gnojowicą;

- pozostawienie zawartości tego zbiornika - po uprzednim jego zabezpieczeniu przed dostępem zwierząt, w szczególności owadów, gryzoni i ptaków - na okres co najmniej 45 dni.

Odkażanie ściółki lub obornika może być przeprowadzone również poprzez:

- spalenie albo użycie pary wodnej o temperaturze nie mniejszej niż 70 °C;

- zakopanie na głębokość uniemożliwiającą dostęp do nich zwierząt.

Zakopywanie w porównaniu ze spaleniem jest łatwiejsze, szybsze i wykorzystuje mniej zasobów, mniej zanieczyszcza powietrze, dlatego istnieje mniejsze ryzyko utworzenia zakaźnych smug - areozoli, które mogłyby rozprzestrzeniać chorobę, lecz prawo polskie dopuszcza je jako metody ostateczne. Jednakże, istnieje kilka czynników, takich jak na przykład, topografia, rodzaj gleby, oraz głębokość wód gruntowych, które należy wziąć pod uwagę przy wyborze miejsca zagrzebania. Czynność zagrzebania musi zostać przeprowadzona w taki sposób, aby u (zagrzebywanie) niemożliwić dostęp do zwłok dzikim zwierzętom, w tym szczególnie ptakom.

Osoby, które miały kontakt ze zwierzętami chorymi albo podejrzanym o zakażenie się chorobą oraz ze sprzętem używanym przy obsłudze tych zwierząt, powinny, przed opuszczeniem miejsc przebywania zwierząt lub gospodarstwa, oczyścić i odkazić ręce, ubranie i obuwie przy użyciu produktów biobójczych.

Środki transportu, sprzęt i inne przedmioty, które miały kontakt z chorymi zwierzętami lub podejrzanym o zakażenie i pozostawały w ognisku choroby, podlegają - przed opuszczeniem gospodarstwa - oczyszczeniu i odkażeniu przy użyciu produktów biobójczych.

W gospodarstwie, w którym wystąpiło podejrzenie choroby zakaźnej oraz w ognisku choroby przeprowadza się 1-2 razy dziennie odkażanie bieżące (ogniskowa) przy użyciu odpowiedniego produktu biobójczego.

 Po usunięciu zwierząt lub zwłok ściółki odchodów, paszy, z ogniska:

- przeprowadza się - przy użyciu środków fizycznych - oczyszczanie miejsc przebywania zwierząt, jego uboju lub sekcji;

- myje się oczyszczone mechanicznie miejsca z użyciem detergentu lub produktu sanityzującego

- odkażanie produktem biobójczym wykonuje się trzykrotnie w siedmiodniowych odstępach.

Na wszystkich etapach odkażania, należy zwrócić uwagę na konieczność zapobiegania tworzeniu się i rozpraszaniu zakaźnych pyłów i aerozoli.

Przy stosowaniu produktów biobójczych obowiązują następujące zasady:

- przy odkażaniu profilaktycznym stosuje się 0,5 l roztworu produktu biobójczego na 1 m2 powierzchni;

- przy odkażaniu w środowisku zakażonym stosuje się co najmniej 1,0 l roztworu produktu biobójczego na 1 m2 powierzchni.

(mogą być stosowane inne ilości roztworów produktów biobójczych - zgodne i instrukcją stosowania danego środka ale zapewniające pełną skuteczność)

Przeprowadzając dezynfekcję na zewnątrz budynków szczególną uwagę należy zwrócić na drogi dojazdowe, drogi przepędzania zwierząt, ścieżki, furtki, bramy wjazdowe, wybiegi.

Maty i baseny dezynfekcyjne
 W ognisku choroby zakaźnej, jak również przed każdym wjazdem i wyjazdem, wejściem
i wyjściem z gospodarstwa podejrzanego o wystąpienia choroby zakaźnej oraz z pomieszczeń dla zwierząt buduje się baseny i wykłada maty odkażające, które są napełnione lub nasycone odpowiednim produktem biobójczym, w taki sposób, aby zapewniały ciągle skuteczną dezynfekcję.

Baseny i maty (śluzy) dezynfekcyjne powinny być w rutynowym wyposażeniu ferm.

W miejscach poza fermą śluzy dezynfekcyjne buduje właściciel gospodarstwa lub służby

uczestniczące w zwalczaniu choroby zakoźnej takie jak: Miejski / Powiatowy Zarząd Dróg i Mostów, Straż Pożarna.

 Baseny i maty dezynfekcyjne powinny posiadać wymiary :

- długość nie mniejsza niż:

a) baseny dezynfekcyjne- obwód największego koła pojazdu wjeżdżającego lub wyjeżdżającego - przed wjazdami i wyjazdami,

b) co najmniej metr - w przypadku mat wyłożonych przed wejściami i wyjściami;

- szerokość powinna być nie mniejsza niż:

a) baseny dezynfekcyjne - szerokość wjazdu lub wyjazdu

b) szerokość wejścia lub wyjścia - w przypadku mat wyłożonych przed wejściami lub wyjściami.

 Na granicy okręgu zapowietrzonego na drogach publicznych, przejazdach, przejściach po uzgodnieniu z Powiatowym Lekarzem Weterynarii niezbędne jest umieszczenie mat dezynfekcyjnych lub basenów dezynfekcyjnych przeznaczonych dla środków transportu.

Wymiary powyższych mat wynoszą:

a) długość powinna być nie mniejsza niż obwód największego koła pojazdu wjeżdżającego lub wyjeżdżającego,

b) szerokość powinna być nie mniejsza niż cała szerokość drogi.

Budowa mat:

a) na nawierzchniach utwardzonych można wykonać obramowanie na szerokość jezdni, długości jak wyżej (np. z drewna, stalowe, z bloczków betonowych), wysokości ~ 5 cm umożliwiającej przejazd pojazdów. W ten sposób uzyskane koryto wyłożyć folią (zabezpieczającą przed wypływem środka dezynfekcyjnego) i wypełnić je materiałem chłonnym (np. matami plecionymi, gąbką, workami wypełnionymi trocinami).

b) na nawierzchniach nieutwardzonych można postąpić jak wyżej lub wykonać zagłębienie wyłożone folią i wypełnione środkiem dezynfekcyjnym.

Właściwości mat:

a) stale utrzymywane w stanie wilgotnym przez częste i obfite zlewanie środkiem dezynfekcyjnym,

b) budowa maty nie pozwala na wylewanie się cieczy dezynfekcyjnej.

Po przejechaniu pojazdu przez matę wskazany jest dodatkowo ręczny oprysk ze szczególną uwagą na koła i spodnią część pojazdu.

Przed matami, na granicach okręgu zapowietrzonego, należy ustawić w odpowiedniej odległości znaki ostrzegawcze "uwaga niebezpieczeństwo";

Dezynfekcja końcowa (odkażanie ostateczne)
Dezynfekcję końcową wykonuje się po usunięciu zwierząt zakażonych lub po wygaśnięciu choroby. W przypadku chorób zwalczanych z urzędu dezynfekcję końcową zaleca i nadzoruje urzędowy lekarz weterynarii. Po dezynfekcji końcowej puste pomieszczenie powinno być zawsze poddane kontumacji.

Zwalczanie choroby zakaźnej opiera się na dwóch podstawowych zasadach:

- zapobieganie kontaktu pomiędzy zwierzętami wrażliwymi a czynnikiem zakaźnym

- zaprzestanie rozprzestrzeniania czynnika zakaźnego przez zakażone zwierzęta

Zasady takie mogą być stosowane poprzez:

- zatrzymanie rozprzestrzeniania zakażenia w drodze kwarantanny i kontroli przemieszczania,

- eliminowanie źródeł zakażenia w drodze likwidacji zakażonych zwierząt,

- eliminowanie czynnika zakaźnego w drodze odkażania obiektów, pojazdów, wyposażenia i materiałów, likwidacja wektorów przenoszenia lub też niszczenia skażonych materiałów.

Kwarantanna i kontrola przemieszczania zwiększają szybkość oraz prawdopodobieństwo skutecznej eradykacji poprzez zapobieganie dalszemu rozprzestrzenianiu się wirusa. Kwarantanna i kontrola przemieszczania się powinny zostać wdrożone na kilku szczeblach utworzonych na zagrożonych obszarach. Na przykład wstępnie, cały powiat może zostać ogłoszony jako strefa - obszar zagrożony, objęty ograniczeniami w przemieszczaniu się. Ograniczenia takie zostaną poddane przeglądowi po przeprowadzeniu pełnej oceny sytuacji. Kontrola przemieszczania powinna zostać utrzymana do momentu eradykacji choroby.

Przy określaniu rozmiaru i kształtu obszarów zakażonego i zagrożonego należy wziąć pod uwagę możliwość rozprzestrzeniania się z wiatrem, ukształtowanie terenu, naturalne bariery geograficzne, urbanistyczne, itp.

Zwalczanie choroby zakaźnej zwalczanej z urzędu przeprowadza według zasad określonych przepisami prawa i wcześniej opracowanych procedur – planu gotowości zwalczania konkretnej jednostki chorobowej.
W pierwszej kolejności należy zapewnić ograniczenie rozprzestrzeniania czynnika zakaźnego z obszaru zapowietrzonego. Podstawową metodą, która powinna to zapewnić jest natychmiastowa izolacja zakażonych zwierząt, następnie (jak to konieczne) możliwie jak najszybsze ich zabicie i skuteczne zniszczenie (utylizacja) zabitych i padłych . Również pasza, ściółka, odpady i wszelkie materiały, które mogły ulec kontaminacji czynnikiem zakaźnym muszą być zniszczone lub poddane zabiegom zapewniającym inaktywację tego zarazka. Ponadto należy wprowadzić między innymi ścisłą kontrolę przemieszczania zwierząt wrażliwych i innych, ludzi, środków transportu itp. Zapobiec wydostawania się nieczystości na drogi, trasy przemieszczania się zwierząt. Wszelkie nieczystości powinny zostać zdezynfekowane a skażone obszary zamknięte. Zawartość zbiorników z nieczystościami musi być zdezynfekowana przed wprowadzeniem do środowiska.
Gryzonie (zamieszkujące budynki, silosy czy też inne obszary), muszą zostać wytępione najlepiej przed rozpoczęciem odkażania. Zwalczanie gryzoni powinno zostać zintensyfikowane we wszystkich obiektach znajdujących się na obszarze zapowietrzonym i zagrożonym. Specjalny program zwalczania gryzoni (szczury, myszy) powinien stanowić integralną część programu eredykacji celem ograniczenia ich rozprzestrzeniania z miejsc zakażonych.

 Powiatowy lekarz weterynarii uznaje ognisko choroby zakaźnej za wygasłe, jeżeli zostały spełnione następujące warunki:

1) upłynął stosownie długi dla danej jednostki chorobowej okres czasu od padnięcia lub zabicia ostatnich zwierząt wrażliwych, a ich zwłoki oraz jaja zostały usunięte w sposób uniemożliwiający szerzenie choroby,

2) oczyszczanie i odkażania zostało przeprowadzone w sposób właściwy dla tej choroby.

Wprowadzanie zwierząt wrażliwych do ogniska choroby uznanego za wygasłe może nastąpić po upływie stosownie długiego czasu dla danej jednostki chorobowej, po uzyskaniu zgody powiatowego lekarza weterynarii.

Ekipa oczyszczania, deratyzacji , dezynsekcji i dezynfekcji – powinna składać się z minimum 3 osób.

Ekipa powinna być wyposażona w przystosowany do tego celu środek transportu, sprzęt zapewniający możliwość oczyszczania mycia i dezynfekcji pomieszczeń, sprzętu i terenu otwartego (np.: myjki ciśnieniowe wyposażone w niezależne zasilanie, wydajny sprzęt do zabiegów dezynfekcji i dezynsekcji metodą opryskową, wydajny sprzęt do zabiegów metodą zamgławiania, sprzęt do opalania, ręczne opryskiwacze do dezynfekcji środków transportu, narzędzi, osób uczestniczących w zwalczaniu choroby w ognisku (w tym współwykonujących zabiegi).

Wszystkie osoby wchodzące na teren ogniska powinny stosować odzież ochronną, odpowiednie kombinezony, maski, rękawice i buty gumowe. W przypadku zarazków przenoszących się drogą areogenną, przez skórę czy błony śluzowe – powinny być stosowane kombinezony izolujące. Każda ekipa powinna być wyposażona w preparaty biobójcze dopuszczone do stosowania i określone przez Powiatowego Lekarza Weterynarii w ilości odpowiedniej do wielkości obszaru, wielkości pomieszczeń koniecznych do oczyszczenia i dezynfekcji w ognisku. Poza tym powinna posiadać pojemniki na zużytą odzież ochronną, opakowania po preparatach. Istotne są również środki łączności.
PAGE

