

SC IGIENE ALIMENTI ORIGINE ANIMALE ATTIVITA' 2013

La Struttura Complessa di Igiene degli Alimenti di Origine Animale svolge i controlli ufficiali in qualsiasi fase della produzione, della trasformazione e della distribuzione degli alimenti di origine.

In ciò rientrano i controlli sulle aziende del settore della trasformazione degli alimenti di origine animale, sull'uso, sul magazzinaggio, su qualsiasi trasformazione degli alimenti di origine animale stessi, materiale o sostanza che entri a contatto con essi, attività o operazione su di essi effettuata, compreso il trasporto, richiesti per raggiungere l'obiettivo della tutela della salute pubblica e la tutela del consumatore

SC IGIENE ALIMENTI ORIGINE ANIMALE ATTIVITA' 2013

Tutto ciò allo scopo di verificare la conformità alle normative volte segnatamente, a:

- **prevenire, eliminare o ridurre a livelli accettabili i rischi per gli esseri umani e gli animali**, siano essi rischi diretti o veicolati dall'ambiente;
- **garantire pratiche commerciali leali** per gli alimenti di origine animale e **tutelare gli interessi dei consumatori**, comprese l'etichettatura degli alimenti e altre forme di informazione dei consumatori

La Struttura Complessa di Igiene degli Alimenti di Origine Animale fornisce inoltre agli Operatori del settore alimentare e ai consumatori informazioni e formazione volte a migliorare la sicurezza degli alimenti di origine animale dalla loro trasformazione sino alla utilizzazione da parte del consumatore finale.

SC IGIENE ALIMENTI ORIGINE ANIMALE

ATTIVITA' 2013

CONTROLLI UFFICIALI PRESSO STABILIMENTI E RIVENDITE DI PRODOTTI ALIMENTARI DI ORIGINE ANIMALE

ISPEZIONI E VERIFICHE

	Produttori primari	Confezionatori	Distribuzione		Produttori che vendono prevalentemente al dettaglio	Totale
			Ingrosso	Dettaglio		
Numero di stabilimenti da controllare	7	537	3	43	232	822
Numero di stabilimenti controllati	7	371	3	34	182	597
Numero di ispezioni	36	1352	15	93	497	1993
Numero di stabilimenti con infrazioni	1	5	0	1	3	10

SC IGIENE ALIMENTI ORIGINE ANIMALE

ATTIVITA' 2013

CONTROLLI UFFICIALI PRESSO STABILIMENTI E RIVENDITE DI PRODOTTI ALIMENTARI DI ORIGINE ANIMALE

AUDIT

- 2 audit congiunti tra il S.C. di igiene degli alimenti e della nutrizione (S.C. IAN) e la S.C. Igiene degli alimenti di origine animale (S.C. IAOA) presso la GDO o presso grossisti di alimenti.
- 11 audit della S.C. IOAO in stabilimenti di trasformazione latte di piano (caseifici pluriconferitori)
- 1 audit della S.C. IAOA in stabilimenti di trasformazione di prodotti a base carne riconosciuti CE
- 1 audit della S.C. IAOA in stabilimenti di macellazione e/o sezionamento carni fresche
- 1 audit della SC IAOA presso uno stabilimento di trasformazione latte di piano (caseificio aziendale)

SC IGIENE ALIMENTI ORIGINE ANIMALE
ATTIVITA' 2013

**CONTROLLI UFFICIALI PRESSO STABILIMENTI E RIVENDITE DI
PRODOTTI ALIMENTARI DI ORIGINE ANIMALE**

CAMPIONAMENTI

- Su alimenti 192
- Su materie prime e animali
destinati all'alimentazione umana 238

GESTIONE DELLE ALLERTE ALIMENTARI

19 di cui 2 segnalazione di allerta in partenza
dalla Valle d'Aosta

SC IGIENE ALIMENTI ORIGINE ANIMALE

ATTIVITA' 2013

ISPEZIONE DELLE CARNI AL MACELLO

BOVINI 6776

OVINI E CAPRINI 1014

SUINI 147

Tutti i gli animali che arrivano sulle nostre tavole sono visitati prima e dopo la morte da un Veterinario pubblico che assicura la salute e il benessere dell'animale durante le attività di macellazione, nonché la commestibilità delle carni derivate, e verifica che l'azienda di macellazione operi con elevati standard di igiene

CAMPIONAMENTI SU ANIMALI MACELLATI RICERCA TSE (morbo della mucca pazza) 1323

Tutti i bovini con età alla macellazione superiore a 72 mesi (fino al 30/06/13) e tutti i bovini in macellazione d'urgenza o d'emergenza o provenienti da Stati con rischio BSE significativo e un campione predeterminato di ovicaprini con età alla macellazione superiore a 18 mesi sono sottoposti al prelievo di parte del cervello per il test per la ricerca della TSE

SC IGIENE ALIMENTI ORIGINE ANIMALE

ATTIVITA' 2013

CAMPIONAMENTI AL MACELLO PER RICERCA DI Blue tongue (n°120) , tubercolosi (n°1) , brucellosi (n°4) malattia vescicolare (n°12), peste suina (n°12)

Il macello funge da osservatorio epidemiologico per la diagnosi e il controllo di molte malattie infettive degli animali fra cui alcune gravi malattie trasmissibili all'uomo direttamente dagli animali o con gli alimenti

ISPEZIONE DEI SUINI MACELLATI A DOMICILIO COMPRESA RICERCA DEL PARASSITA TRICHINA →318

Tutti i suini macellati a domicilio sono visitati da un Veterinario pubblico prima e dopo la macellazione al fine di garantire che le carni utilizzate per produrre salumi in famiglia siano sane e non contengano pericolosi parassiti come la Trichina e la Tenia, patogeni anche per l'uomo

CONTROLLO DELLA PRESENZA DEL PARASSITA TRICHINA IN CINGHIALI CACCIATI E IN ALTRI ANIMALI →640

Tutti i cinghiali cacciati sono visitati da un Veterinario pubblico che preleva un frammento di muscolo per verificare l'assenza del parassita Trichina, patogeno anche per l'uomo.

SC IGIENE ALIMENTI ORIGINE ANIMALE ATTIVITA' 2013

CONTROLLO SUGLI ANIMALI MORTI IN AZIENDA

1355

Ogni animale morto o abbattuto in azienda viene visitato presso l'azienda stessa o presso il primo impianto di magazzinaggio riconosciuto CE verso cui è inviato per la distruzione da un Veterinario pubblico al fine di garantire l'identificazione dell'animale, che l'animale non sia stato oggetto di maltrattamento e non sia vettore di malattie per l'uomo, gli animali e l'ambiente. Negli animali di specie sensibile alla TSE (morbo della mucca pazza) viene effettuato anche il test per la ricerca di tale patologia

SC IGIENE ALIMENTI ORIGINE ANIMALE ATTIVITA' 2013

- *Sanzioni amministrative comminate* 13
per un totale di Euro 41.194,00
- *Notizie di reato* 2
- *Sequestri cautelativi di prodotti alimentari con successiva valutazione del prodotto ai fini dell'immissione in commercio*
 - *408 kg prodotti lattiero caseari*
 - *3,6 Kg Prodotti della pesca*
- *Distruzione di prodotti alimentari successivi a sequestri*
 - *190 kg di carni e prodotti a base carne*
 - *20 kg prodotti lattiero caseari*
 - *700 g Prodotti della pesca*
- *Sospensioni e altri atti limitativi dell'attività* 1

SC IGIENE ALIMENTI ORIGINE ANIMALE

INDICATORI DI EFFICACIA

Indicatori	Obiettivo 2013	Risultato 2013
<i>Az visitate/ totale aziende</i>	<i>Vedi PRIC</i>	<i>597/822</i>
<i>Numero non conformità compilazione relazioni /5% relazioni di cu</i>	<i><60%</i>	<i>7.6%</i>
<i>Numero di rapporti di audit correttamente compilati/totale rapporti di audit</i>	<i>>87.5%</i>	<i>100%</i>
<i>Numero di ricorsi-reclami fondati sulla emissione di NC/totale cu</i>	<i><5%</i>	<i>0%</i>

Indicatori	Obiettivo 2013	Risultato 2013
<i>N° controlli eseguiti/totale pianificati PRIC</i>	<i>>80%</i>	<i>92,5 %</i>
<i>N° campionamenti eseguiti/totale pianificati</i>	<i>>95%</i>	<i>98%</i>
<i>N° audit eseguiti/totale pianificato</i>	<i>>87,5%</i>	<i>100%</i>

Indicatori Piano Regionale Integrato di Controllo	Obiettivo 2013	Risultato 2013
<i>N° campionamenti e audit effettuati/ N° campionamenti e audit attesi</i>	<i>>0.9</i>	<i>0.98</i>
<i>Indicatore di efficienza: n° non conformità (maggiori) anno 2013/n° non conformità anno 2012</i>	<i>>1</i>	<i>0.94</i>