[image:]

[bookmark: _GoBack]СанПиН 2.1.7.2790-10 «Санитарно-эпидемиологические требования к обращению с медицинскими отходами»;
СП 1.1.1058 – 01 «Организация и проведение производственного контроля за соблюдением санитарных правил и выполнением санитарно – противоэпидемических (профилактических) мероприятий» с «Изменениями и дополнениями № 1 (СП 1.1.2193 – 07);
СП 3.1.2825-10 «Профилактика вирусного гепатита А»;
СП 3.1.7.2616-10 «Профилактика сальмонеллеза»;
СП 3.5.3.1129 – 02 «Санитарно-эпидемиологические требования к проведению дератизации»;
СанПиН 3.5.2.1376-03 «Санитарно-эпидемиологические требования к организации и проведению дезинсекционных мероприятий против синантропных членистоногих»;
СП 3.1.2. 1319 -03 «Профилактика гриппа»;
СП 3.1.2.1108 - 02 «Профилактика дифтерии»;
СП 3.1.1295 - 03 «Профилактика туберкулеза»;
СП3.1.958- 99 «Профилактика вирусных гепатитов. Общие требования к эпидемиологическому надзору за вирусными гепатитами»;
СП 3.1.1.2341-08 «Профилактика вирусного гепатита В»;
СП 3.3.2367-08 «Организация иммунопрофилактики инфекционных болезней»;
СП 3.3.2342-08 «Обеспечение безопасности иммунизации»;
СП 3.1.2. 1320 -03 «Профилактика коклюшной инфекции»;
СП 3.1.2950-11 «Профилактика энтеровирусной (неполио) инфекции»;
СП 3.1.2951-11 «Профилактика полиомиелита»;
СП 3.1./3.2.1379-03 «Общие требования по профилактике инфекционных и паразитарных болезней»;
СП 3.1.295-11 «Профилактика кори, краснухи, эпидемического паротита»;
СП 3.1.2.2512-09 «Профилактика менингококковой инфекции»;
СП 3.3.2.1120-02 «Санитарно-эпидемиологические требования к условиям транспортировки, хранению и отпуску гражданам медицинских иммунобиологических препаратов, используемых для иммунопрофилактики аптечными учреждениями и учреждениями здравоохранения»;
СП 3.3.2.1248-03 «Условия транспортирования и хранения медицинских иммунологических препаратов»;
СП 3.3.2.2330-08 «Санитарно-эпидемиологические требования к условиям транспортировки, хранения и отпуску гражданам медицинских иммунобиологических препаратов, используемых для иммунопрофилактики аптечными учреждениями и учреждениями здравоохранения», изменения и дополнения к СП 3.3.2.1120-02;
СП 3.3.2.2329-08 «Условия транспортирования и хранения медицинских иммунологических препаратов»;
СанПиН 3.2.1333-03 «Профилактика паразитарных болезней на территории РФ»;
СП 3.2.1317-03 «Профилактика энтеробиоза»;
СП 3.1.1.1117-02 «Профилактика кишечных инфекций»;
СП 3.1.7.2615-10 «Профилактика иерсиниоза»;
СанПиН 2.1.4.1074-01 «Питьевая вода. Гигиенические требования к качеству воды централизованных систем питьевого водоснабжения. Контролькачества».
 СП 2.3.6.1079-01 «Санитарно-эпидемиологические требования к организациям общественного питания, изготовлению и оборотоспособности в них пищевых продуктов и продовольственного сырья».
Р 3.5.2.2487-09 «Руководство по медицинской дезинсекции»;
Приказ Минздрава СССР от 04.10.1980 № 1030 «Обутверждении формпервичной медицинской документации учреждений здравоохранения» (с изменениями и дополнениями);
Приказ МЗ и СР РФ от 31.01.2011 № 51н «Обутверждении национального календаря профилактических прививок и календаря профилактических прививок по эпидемическим показаниям»;
Приказ МЗ РФ от 21.03.2003 № 109 «О совершенствовании противотуберкулёзных мероприятий в РФ»;
Приказ МЗ РФ от 26.11.1998 № 342 «Об усилении мероприятий по профилактике эпидемическогосыпного тифа и борьбе с педикулезом»;
Приказ МЗ РФ от 12.04. 2011 N 302н «Об утверждении перечней вредных и (или) опасных производственных факторов и работ, при выполнении которых проводятся обязательные предварительные и периодические медицинские осмотры (обследования), и порядка проведения обязательных предварительных и периодических медицинских осмотров (обследований) работников занятых на тяжёлых работах и на работах с вредными и (или) опасными условиями труда»;
Приказ от 30.05.1992 № 186/272 «О совершенствовании системы медицинского обеспечения детей в ОУ».
Приказ от 14.03.1995 № 60 «Об утверждении инструкции по проведению профилактических осмотров детей дошкольного и школьного возрастов на основе медико-экономических нормативов»

Методические рекомендации
 МУ-287-113 «Методические указания по дезинфекции, предстерилизационной очистке и стерилизации изделий медицинского назначения» от 30.12.98;
МУ 3.2.1756-03 "Эпидемиологический надзор за паразитарными болезнями";
МУ 3.2.1043-01 «Профилактика токсокароза»;
МУ 3.2.1882 -04 «Профилактика лямблиоза»;
МУК 4.2.2661 -10 «Методы санитарно-паразитологических исследований»;
Руководство «Использование ультрафиолетового бактерицидного излучения для обеззараживания воздуха в помещениях» P 3.5.1904-04;
ОСТ 42-21-2-85 «Стерилизация и дезинфекция изделий медицинского назначения. Методы, средства и режимы»;
 - МУ 3.1.1.2957-11 «Эпидемиологический надзор, лабораторная диагностика и профилактика ротавирусной инфекции».
Методические рекомендации от 22.04.1982 № 08-14/3 «Контроль за развитием и состоянием здоровья детей раннего и дошкольного возраста».
Методические рекомендации от 13.03.1987 № 11-4/6-33 «Контроль за организацией питания детей в детских дошкольных учреждениях».
Методические рекомендации от 20.06.1986 № 11-22/6-29 «Организация летней оздоровительной работы с детьми в дошкольных учреждениях».
Методические рекомендации от 29.10.1984 № 11 -14/26-6 «Проведение физкультурных занятий на открытом воздухе с детьми 5—7 лет в дошкольных учреждениях».
Методические рекомендации от 23.12.1982 № 08-14/12 «Медико-педагогический контроль за физическим состоянием детей дошкольного возраста».
Методические рекомендации от 12.06.1980 № 08-14/4-14 «Профилактика острых респираторных вирусных инфекций в детских дошкольных учреждениях».
МУ 3.5.3.2949-11 «Борьба с грызунами в населенных пунктах, на железнодорожном, водном, воздушном транспорте»;
МУ 3.1.1.2363-08 «Эпидемиологический надзор и профилактика энтеровирусный (неполио) инфекций»;

Перечень должностных лиц, на которых возложены функции по осуществлению производственного контроля

	ФИО
	должность
	Раздел работы по осуществлению
производственного контроля

	
Погорова Замира Магометовна
	заведующая
	• Общий контроль за соблюдением официально изданных санитарных правил, методов и методик контроля факторов среды обитания в соответствии с осуществляемой деятельностью.
 • Организация профессиональной подготовки и аттестации должностных лиц и работников

	Тангиева Пятимат Мухтаровна
Мержоева Фатима Исраиловна
	Завхоз,
повар
	• Организация медицинских осмотров работников.
• Контроль за наличием сертификатов, санитарно-эпидемиологических заключений, личных медицинских книжек.
• Ведение учета и отчетности с осуществлением производственного контроля:
— журнал бракеража скоропортящихся продуктов;
— журнал бракеража готовой продукции;
— журнал осмотра сотрудников пищеблока на гнойничковые заболевания;
— личные медицинские книжки сотрудников учреждения;
— накопительная ведомость.
• Визуальный контроль за выполнением санитарно-эпидемиологических (профилактических) мероприятий, соблюдением требований СанПиН, разработкой и реализацией мер, направленных на устранение нарушений.
Ведение учета и отчетности с осуществлением производственного контроля:
— цикличное меню;
— журнал бракеража готовой продукции;
— журнал бракеража скоропортящихся пищевых продуктов, поступающих на пищеблок;

	
Погорова Замира Магометовна

	заведующая
	• Ведение журнала аварийных ситуаций
Информация заинтересованных ведомств об аварийных ситуациях в учреждении
• Контроль за состоянием:
- освещенности
- систем теплоснабжения
- систем водоснабжения
- систем канализации

	
Плиева Зарема Солтановна
	 Старший воспитатель
	Ведёт контроль за:
- уголками и зонами природы
- состоянием игрушек. оборудования и методических пособий в группах
- режимом дня и расписанием занятий
- требованием к организации физического воспитания
- организации мероприятий по закаливанию и оздоровлению детей

Перечень должностей работников,
подлежащих медицинским осмотрам,
профессиональной гигиенической подготовке.
(В соответствии со статьями 213, 219 ТК РФ и Федеральным законом от 17.09.1998 № 157-ФЗ «Об иммунопрофилактике инфекционных болезней», Приказа Минздравсоцразвития России № 302н от 12.04.2011 г)
	№ п/п
	Должность
	Количество работников
	Медицинский осмотр

	1
	Заведующая

	1
	1 раза в год

	2
	Воспитатель, Ст. воспитатель

	5
	1 раза в год

	3
	Музыкальный руководитель
	1
	1раза в год

	4
	Младшие воспитатели

	2
	1 раза в год

	5
	Завхоз

	1
	1 раза в год

	6
	Повар, помощник повара

	2
	1 раза в год

	7
	Кастелянша

	1
	1 раза в год

	8
	Прачка

	1
	1 раза в год

	9
	Уборщик служебных помещений

	1
	1 раза в год

	10
	Рабочий по текущему ремонту

	1
	1 раза в год

	11
	 электрик
	1
	1 раза в год

	12
	Сторож

	2
	1 раза в год

	13
	Дворник
	1
	раза в год

	14
	оператор
	1
	1 раз в год

	15
	бухгалтер
	1
	1 раз в год

Перечень мероприятий по производственному контролю
	№
	Объект контроля
	Кратность контроля и сроки исполнения
	Ответственные лица

	Санитарные требования к участку образовательного учреждения

	1
	Санитарное состояние участка, пешеходных дорожек, освещения территории, озеленение

	• Ежедневный контроль за санитарным состоянием территории.
• Дезинсекция, дератизация помещений по графику.
	завхоз

	2
	Санитарное состояние групповых участков, малых игровых форм, спортивной площадки с соответствующим спортивным оборудованием
	• Ежедневный контроль за санитарным состоянием групповых участков.
• Ремонт и замены малых форм, спортивного оборудования и сооружений (по мере их выхода из строя).
• Приобретение и установка новых малых форм, спортивного оборудования и сооружений (по мере необходимости)
	завхоз

	3
	Санитарное состояние хозяйственной зоны: очисткаконтейнера, площадки, вывоз мусора
	• Ежедневный контроль за санитарным состоянием хозяйственной площадки.
• Вывоз твердых бытовых отходов - по графику.
	завхоз

	Санитарные требования к санитарно-техническому состоянию здания

	1
	Состояние кровли,
фасада здания, цоколя
	• Ежедневный контроль. При необходимости — заявка на ремонтные работы в течение 7 дней
	Работник по текущему ремонту

	2
	Внутренняя отделка помещений
	В период проведения капитального и текущего ремонта в качестве внутренней отделки применяются только материалы, имеющие гигиенический сертификат для использования в детских учреждениях
	завхоз

	3
	Соблюдение теплового режима в учреждении
	• Ежемесячный контроль функционирования системы теплоснабжения при неисправности — устранение в течение суток.
• Промывка отопительной системы (июнь—июль).
	оператор

	4
	Соблюдение воздушного режима в учреждении.
Система вентиляции
	• Ежемесячный контроль функционирования системы вентиляции: приточно-вытяжная вентиляция пищеблока, прачечной
• Проведение ревизии системы вентиляции перед началом учебного года (август) с составлением акта

	завхоз

	5
	Микроклимат, температура и относительная влажность воздуха в помещениях
	• Ежедневный контроль:
— соблюдение графика проветривания помещений;
— температурного режима в помещениях согласно СанПиН
	Помощник воспитателя,
завхоз

	7
	Состояние систем водоснабжения, канализации, работа сантехприборов
	• Ежедневный контроль функционирования системы водоснабжения,канализации, сантехприборов;
• Промывка системы водоснабжения (после возникновения аварийной ситуации с отключением системы, после капитального ремонта с заменой труб).
• Проведение ревизии системы водоснабжения,

канализации перед началом учебного года (август) с составлением акта
	завхоз

	8
	Питьевая вода
	• Ежедневный визуальный контроль за качеством воды для питьевого режима, за стаканами для питьевого режима
• Ежегодное исследование питьевой воды из источника централизованного водоснабжения по микробиологическим и санитарно-химическим показателям (внепланово — после ремонта систем водоснабжения)

	Ст.воспитатель

	9
	
Естественное и искусственное освещение
	• Ежедневный контроль за уровнем освещенности помещений.
• Два раза в месяц техническое обслуживание электрических сетей, световой аппаратуры с заменой перегоревших ламп
• Чистка оконных стекол (не реже 2-х раз в год), осветительной арматуры, светильников (не реже 3-х раз в год).
• Замеры уровня искусственной и естественной освещенности в групповых и других помещениях (1 раз в год перед началом нового учебного года)
	
электрик

	

	Состояние оборудования помещений для работы с детьми

	1
	Детская мебель
	• Контроль 2 раза в год после проведения антропометрических обследований детей: — размеры детской мебели (столы, стулья) должны соответствовать росто-возрастным особенностям детей, иметь соответствующую маркировку.
	Работник по текущему ремонту

	
	
	Во всех помещениях, где проводятся занятия с детьми и осуществляется прием пищи, должны присутствовать схемы рассаживания согласно антропометрии;
— расстановка мебели должна соответствовать нормам СанПиН

	воспитатели

	6
	Уголки и зоны природы
	• Контроль 1 раз в год перед началом учебного года:
— запрещается содержать ядовитые растения, а также растения, имеющие колючки и пр.
	Ст.
воспитатель

	7
	Санитарное состояние игрушек, их обработка
	• Ежедневный контроль за состоянием игрушек, игрового оборудования.
•Контроль за обработкой игрушек согласно требованиям СанПиН
• Исключить из детского пользования игрушки, не имеющие сертификата соответствия и с различными повреждениями
	Ст.воспитатель

	8
	Санитарное состояние ковровых изделий
	• Ежедневный визуальный контроль за санитарным состоянием ковровых изделий.
• Обработка ковров не реже 1 раз в год (сухая чистка, стирка с использованием специальных моющих средств) в теплое время года
	Ст.воспитатель

	
9
	
Постельное белье, салфетки, полотенца
	
• Ежедневный визуальный контроль за состоянием постельного белья, салфеток, полотенец; по мере загрязнения — подлежат немедленной замене.
• Замена постельного белья (1 раз в 2 недели) по графику.
• Замена полотенец, салфеток (1 раз в неделю);
	
Ст.воспитатель

	10
	Состояние оборудования спортивного
	• Ежедневный визуальный контроль за состоянием оборудования

	Ст. воспитатель

	Состояние помещений и оборудования пищеблока

	7
	Условия труда работников и состояние производственной среды пищеблока
	• Ежедневный визуальный контроль за соблюдением требований охраны труда на пищеблоке.
• Ежемесячный контроль за функционированием:
— системы вентиляции;
— приточно-вытяжная вентиляция пищеблока. Два раза в месяц техническое обслуживание системы водоснабжения, канализации, сантехприборов.
 - электрических сетей, световой аппаратуры с заменой перегоревших ламп.
• Исследование уровня шума, освещенности, влажности на пищеблоке (1 раз в год)
	

завхоз

	8
	Санитарное состояние пищеблока
	• Ежедневный визуальный контроль за санитарным состоянием пищеблока.
• Исследования на наличие кишечной палочки, других инфекционных возбудителей (смывы) по эпидемиологическим показаниям
	заведующая

	9
	Состояние технологического и холодильного оборудования на пищеблоке, техническая исправность оборудования

	• Контроль за состоянием и функционированием технологического оборудования на пищеблоке

	
завхоз

	
10
	
Маркировка оборудования, разделочного и уборочного инвентаря
	
• Ежедневный визуальный контроль за наличием и состоянием маркировки разделочного и уборочного инвентаря.
• Обновление маркировки (не реже 1 раза в месяц); при повреждении маркировки — немедленное обновление
	

повар

	11
	Проверка температуры воздуха внутри холодильных камер
	• Ежедневный визуальный контроль за температурным режимом внутри холодильных камер
	повар

	Состояние помещений и оборудования прачечной

	12
	Санитарное состояние прачечной
	• Ежедневный визуальный контроль за санитарным состоянием прачечной
	заведующая

	13
	Состояние технологического оборудования прачечной, техническая исправность оборудования
	• Контроль за состоянием и функционированием технологического оборудования прачечной 2 раза в месяц.
	завхоз

	14
	Маркировка оборудования, разделочного и уборочного инвентаря
	• Ежедневный визуальный контроль за наличием и состоянием маркировки разделочного и уборочного инвентаря.
• Обновление маркировки не реже 1 раза в месяц; при повреждении маркировки — немедленное обновление
	завхоз

	
Санитарные требования к организации режима дня и учебных занятий

	1
	Посещаемость в группах
	Количество детей:
— в средней разновозрастной группе
— в старшей разновозрастной группе
	Ст, воспитатель

	
2
	
Режим дня и расписание занятий
	
• Утверждение режима дня и расписание занятий согласно требованиям СанПиН (2 раза в год — перед началом нового учебного года и летнего оздоровительного периода).
• Ежедневный контроль за соблюдением режима дня и расписания занятий
	
Ст.
воспитатель

	3
	
	Требование к организации физического воспитания
	• Утверждение расписаний физкультурных занятий и утренней гимнастики согласно требованиям СанПиН (2 раза в год — перед началом нового учебного года и летнего оздоровительного периода).
• Ежедневный педагогический контроль за проведением физкультурных занятий и утренней гимнастики
	Ст.
воспитатель

	16
	Организация мероприятий по закаливанию и оздоровлению детей
	• Утверждение плана мероприятий по закаливанию и оздоровлению детей согласно требованиям СанПиНа (2 раза в год — перед началом нового учебного года и летнего оздоровительного периода).
• Ежемесячный педагогический контроль за организацией и проведением мероприятий по закаливанию и оздоровлению детей
	Ст.
воспитатель

	17
	Прием детей в дошкольное образовательное учреждение
	• Комплектование групп согласно Правилам приема в ДОУ.
• Прием детей в ДОУ осуществляется на основании заявления, договора и медицинской справки
	заведующий, ст.медсестра

	Санитарные требования к медицинскому обслуживанию дошкольного образовательного учреждения

	1
	Согласование графиков медицинских осмотров воспитанников
	• Углубленный медицинский осмотр
воспитанников декретированных
групп (1 раз в год)
	Педиатр амбулатории села

	2
	Контроль за про-
хождением обязательных профилактических осмотров всеми сотрудниками
	• Профилактический осмотр сотрудников (1 раз в год)
	Заведующая

	3
	Наличие аптечек для оказания первой медицинской доврачебной помощи и их своевременное пополнение
	• Ежемесячная проверка и пополнение
медицинских аптечек.
• Аптечки находятся у ст. воспитателя в кабинете
	заведующая

	Санитарные требования к организации питания воспитанников

	1
	Наличие согласованного примерного 10 дневного меню
	• Один раз в год перед началом сезона
	заведующая

	2
	Бракераж сырых скоропортящихся продуктов
	• Ежедневный контроль за сырыми скоропортящимися продуктами (по документации и органолептический) с заполнением журнала
	
завхоз

	3
	Бракераж готовой
продукции
	* Ежедневный контроль за качеством готовой продукции (внешний вид, консистенция, вкусовые качества и др.) с заполнением бракеражного журнала
	ст.восп. повар

	4
	Отбор и хранение суточной пробы
	• Контроль за качеством отбора суточной пробы и ее хранения
	повар

	5
	Наличие сертификатов соответствия, качества удостоверений и ветеринарных свидетельств на поступающие продукты питания
	• На каждую партию товара
	завхоз

	6
	Контроль за состоянием здоровья сотрудников пищеблока
	• Контроль за заполнением журналов:
 состояния здоровья сотрудников пищеблока;

	повар

	Санитарно-эпидемиологический режим в пищеблоке

	1
	Качество термообработки кулинарных изделий
	Органолептическая оценка готовых блюд

	повар

	Санитарное состояние и содержание образовательного учреждения

	1
	Наличие графиков
проведения генеральных уборок учреждения
	• Постоянный контроль.
• Графики проведения генеральных уборок утверждаются один раз
	Заведующая

	2
	Режим ежедневных уборок помещений
	• Постоянный контроль.
• Графики проведения ежедневных
уборок утверждаются один раз
	Заведующая

	3
	Обеспечение моющими, дезинфицирующими средствами: уборочным инвентарем, ветошью
	• Ежедневный контроль за наличием и использованием моющих и дезинфицирующих средств
	завхоз

	4
	Медицинский осмотр сотрудников
	• Постоянный контроль.
• К работе в дошкольном образовательном учреждении допускаются здоровые лица, прошедшие медицинский осмотр, который заносится в медицинскую книжку.
• Медицинские книжки сотрудников
хранятся в медицинском кабинете

	заведующая

Перечень мероприятий, проведение которых необходимо для контроля за соблюдением санитарных правил и гигиенических нормативов, выполнением санитарно-гигиенических (профилактических мероприятий)

	№
	Наименование мероприятия
	периодичность

	1
	Проверка наличия дезинфицирующих и моющих средств для обработки инвентаря и правильности их использования.
	постоянно

	2
	Проверка сроков прохождения сотрудниками гигиенической подготовки, аттестации, медицинских осмотров и исследований, проведения профилактических прививок.
	постоянно

	3
	Выявление сотрудников с инфекционными заболеваниями, повреждениями кожных покровов, направление их на лечение и санацию.
	постоянно

	4
	Проверка качества поступающих для реализации продукции- документальная и органолептическая, а так же условий и правильности её хранения и использования.
	постоянно

	5
	Проверка качества и своевременности уборки помещений, соблюдение режима дезинфекции, соблюдение правил личной гигиены.
	постоянно

	6
	Проверка качества и своевременности проведения дератизации и дезинсекции: отсутствие грызунов; отсутствие членистоногих, имеющих санитарно-эпидемическое значение
	постоянно

	7
	Представление информации о результатах производственного контроля в Управление Федеральной службы по надзору в сфере защиты прав потребителей и благополучия человека по РСО_А
	постоянно

Перечень возможных аварийных ситуаций, связанных с остановкой производства, при возникновении которых осуществляется информивание населения, органов местного самоуправления, органов, уполномоченных осуществлять государственный санитарно-эпидемиологический надзор

	№ п/п
	Перечень ситуаций
	Ответственный
	Срок

	1
	Возникновение аварийных ситуаций, представляющих угрозу для здоровья детей:
- аварии на системах водоснабжения, канализации, отопления;
- отключение без предупреждения подачи воды, электроснабжения, отопления;
- разлив ртути в помещениях, на территории;
- подача некачественной по органолептическим показателям воды;
- поступление в ДОУ недоброкачественных пищевых продуктов;
- неисправность канализационной, отопительной систем, водоснабжения, энергоснабжения;
- неисправность (выход из строя) технологического оборудования без которого невозможно осуществлять работу детского учреждения;
- возникновение случаев инфекционных заболеваний и пищевых отравлений в массовом порядке.

	Заведующий
	В день, час возникновения ситуаций

 В случае возникновения аварийных ситуаций Учреждение приостанавливает свою деятельность с информированием в Управление образования Пригородного района, а так же соответствующие службы.

Перечень форм учета и отчетности, установленной действующим законодательством по вопросам, связанным с осуществлением производственного контроля
	

	Журнал учета мероприятий по контролю;

	перечень и запас дезинфицирующих средств и антисептиков;

	документация на дезинфицирующие средства, антисептики, изделия медицинского назначения, упаковочный материал и т.д., подтверждающая разрешение их применения на территории РФ в установленном порядке;

	методические указания (инструкции) по применению дезинфицирующих средств и антисептиков;

	пофамильный список сотрудников с указанием сведений о профилактических прививках против дифтерии, кори, краснухи, ВГВ, гриппа и др.; медицинские справки у детей

		графики (журналы) проведения генеральных уборок и заключительных дезинфекций;

	журнал профилактического осмотра на педикулёз

	личные медицинские книжки.

	

	

		

	

	

	

image1.jpeg
VTBEPXIAIO
3asenyiomas MBJIOY «/letckait cax

EPMEH»
9.' “Tlorgposa3.M.

% pm«n Ng%m e/l & 09 2 - /&

IPOTPAMMA
NPOH3BO/ICTBEHHOT0 KOHTPOJISA 32 CO0JII0OAEHHEM CAHHTAPHLIX NPABH.T H POBEICHAEM
CaHHTAPHO-NPOTHBOINHAEMUYECKAX(TPOPHIAKTHIECCKHX) MepPOn pASTHH
B MBOY «JleTcknii can Ne7 c. Yepsen»

IosicHuTeILHAS 3aNIHCKA

IporpamMma NPOM3BOACTBEHHOTO KOHTPOJLT 32 COGMIOZICHREM CAHHTAPHBIX NPABILT H IIPOBEICHHEM
CaHHTAPHO-NPOTHBOIMMUAEMUYECKUX (IPODUTAKTHIECKIX) MEPOTPHATHIA (astee 1o TekcTy — [IporpaM-
Ma) MyHHLUTATEHOTO JIOLIKOIBHOr0 06pa3oBaTeNbHOro yupexaenus «Jletckuii can Ne7 . YepMer»
(manee Yupexnenue)) paspaboTana Ha ocHoBaHuH DenepatbHOro 3akoHa «O CaHHTApHO-
SMUAEMHUOJIOTHIECKOM Garonomyuns Hacesnenus» ot 30.03.1999 Ne 52-D3, canurapHo-
SMUAEMHUOJIOTHYECKNX TPeOGOBaHHUIA K yCTPOUCTBY, CONEPIKAHUIO U OPraHM3aLiK pekuMa paboThl
JOLIKONTbHBIX 06pasopatebHbiX yupeskaenuit CanlluH 2.4.1.3049-13, CIT1.1.1058 — 01 «Opranusauus
M IIPOBE/ICHNUE IPOU3BOACTBEHHOTO KOHTPOJIA 32 COOMIOAEHUEM CAHUTAPHBIX [IPABIT 1 BBINOJHEHHEM
CaHUTAPHO — MPOTUBOINHAEMHUYECKUX (MPODUIAKTHYECKIX) MEPOTIPUATHI» ¢ «M3MEHEHUAMHU 1
nononHenuamu Ne 1 (CIT1.1.2193 - 07)

Lesbto MpOM3BOACTBEHHOrO KOHTPOJLA 32 COOMIOAEHNEM CAHMTAPHBIX MPABUI U BHITIOTHEHHEM
CaHUTAaPHO-NPOTUBOSIU/IEMHOIOTHYECKHX (MPO(IUIAKTHYECKIX) MEPONPUATHIA ABIsCTCS OOECneueHye
6e30MaCHOCTH BCEX yYACTHUKOB 06PA30BATE/IbHOTO IIPOLIECCA B YUPEKACHUH, TPOH3BOICTBEHHOTO
KOHTPOJISL IyTEM J0JDKHOTO BBITIOJIHEHUS CAHNUTAPHBIX MPABIJI, CAHUTAPHO-NPOTH BOI11EMUYECKHX
(MpoumaKTHYECKUX) MEPONPUATHIA, OPraHKM3aLIMHU U OCYIIECTBIIEHUS KOHTPOIA; 32 MX COOIIO/IEHHEM.

Tlepedenn opuuMATLHO HITAHHBIX CAHUTAPHBIX NPABHJI, METOOB H METOIMK KOITPOJIS PAKTOPOB
cpebl OOHTAHHS B COOTBETCTBHH € OCYIECTBISIEMON AeATENLHOCTHIO:

- Oenepanbusiif 3ak0H PO ot 30.03.1999 Ne 52-D3 «O CAHUTAPHO-3MHIEMUOIIOTI'ICCKOM
6,1aronoTyYuH HaceIeH s »;
Tlonoxenue o penepanbHOit CiryKGe Mo Haz3opy B Chepe 3alUThI Ipas HOTpeduTeIcii 1 GIaronoTydus
uenoBeka, yreepiaénHoe IToctanosneHneM npasurensersa PO ot 30.06.2004 Ne 3
DenepanbHblii 3ak0H PO ot 17.09.1998 Ne 157-03 «O6 uMMyHONpo(UIAKTHKE nHrbekuﬂoume
6Gonesnein;
DepepanbHblii 3aK0H 0T 17.09.1998 Ne 77-03 «O npeaynpeskaeHun pacipocTpanciiiis Tybepkynesa B
Poccuiickoit denepanumy;
Tocranosnenue Ipaputensctea PO ot 15.07.99 Ne 825 «O6yTBepskaerun mepeti i 1G0T, BHITONHEHHe
KOTOPBIX CBA3aHO C BBICOKHM PHCKOM 3a0071€BaHIs HHEKIHOHHBIMK GONe3HsIn1 11 1 1elyeT
0053aTeNbHOrO MPOBELIEHNs IPO(YUIAKTHIECKHX IPHBUBOKY;
Tlocranosnenne Ipasutenscrea PO ot 25.12.2001 Ne 892 «O peanmzanuu dejiepasiiHoro 3akona «O
TPEYNPEXKICHUN PacIpocTpaHeHns TyGepkynésa B POy,
Iocranosnenue I'MaBHOrOrocy1apCTBEHHOr0 CaHUTAPHOTO Bpada Pd ot 21.12.2007 Ne 93 «O6
YCWIIEHHH MePONpUATHiA 1o Gopede ¢ TyGepkyTésom B POy,
Ilocranosnenue IMpasurensctsa PO ot 22.01.2007 Ne 30 «O6 yTBEPIASHUH TIOIO 101 115 O
JIMUEH3MPOBAHUY METUIIMHCKOM IEATEIBHOCTIN,

CanuTapHbie NPABHIA H HOPMbI

- CanlTiH 2.4.1.3049-13 «CaHUTapHO-3MHAEMIOIOTHYECKUETPEBOBAHIS K YCTPOIICTRY,
COZEPKAHMIO U OPraHU3aLMMPEKAMAPAGOTE! B JOUIKOIBHBIXOOPA30BATENBHBIXODI 1111 (3a LMD
CanlTuH 2.1.3.2630-10 «CaHHTapHO-3MHAEMHIOIOTMYECKHE TPEGOBAHHS K OPTatii i (151,
OCYILECTBIIAIONIMM MEJMIIMHCKYIO EATETBHOCTBY;

