ZAGROŻENIA Z UDZIAŁEM DZIKICH ZWIERZĄT
[image: image1.jpg]

Tego typu zagrożenia mogą wystąpić na terenie gminy w sytuacjach szczególnych, głownie z przyczyn zawinionych przez osoby odpowiedzialne za nadzór i traktowanie zwierząt, bądź tez niewłaściwego ich transportu . Zagrożeń należy spodziewać się ze strony zwierząt domowych, gospodarskich, wykorzystywanych do celów rozrywkowych, widowiskowych, sportowych, wolno żyjących dzikich zwierząt.

Główne zagrożenia dla ludzi ze strony niebezpiecznych zwierząt to: pogryzienia, ukąszenia, zainfekowanie wścieklizną, które w swych skutkach może doprowadzić do śmierci lub trwałego uszkodzenia ciała.

PIERWSZA POMOC PRZY UKĄSZENIACH
[image: image2.png]

Jedynym jadowitym wężem żyjącym na wolności na terenie całej Polski jest żmija zygzakowata. Inne jadowite węże mogą występować w naszym kraju jako zwierzęta domowe. Żmija zygzakowata to jadowity wąż o długości do 75 cm i zabarwieniu brunatnym lub brunatno – czarnym z rysunkiem zygzaków wzdłuż grzbietu. Żywi się drobnymi ssakami, pospolita w całym kraju, zwłaszcza na podmokłych łąkach leśnych.

Najczęstszym miejscem ukąszenia przez węże jest stopa lub łydka.
Objawy ukąszenia.
· dwie punktowe rany (miejsca ukąszenia);
· narastający obrzęk, zaczerwienienie, bolesność w miejscu ukąszenia;
· zawroty głowy;
· pocenie się;
· uczucie narastającego lęku;
· bladość;
· przyspieszenie tętna i oddechu;
· nudności, wymioty;
· ogólne osłabienie

· drgawki,
Pierwsza pomoc przy ukąszeniu przez węża:

· Oceń sytuację i bezpieczeństwo (zapamiętaj wygląd węża lub zapytaj o jego wygląd poszkodowanego, zanotuj czas ukąszenia).
· Wezwij Pogotowie Ratunkowe lub inna pomoc (GOPR, Straż Pożarną).
· Uspokój poszkodowanego, szczególnie dzieci (podczas całej akcji ratunkowej poszkodowany powinien leżeć nieruchomo z kończynami poniżej poziomu serca – w celu spowolnienia rozprzestrzeniania się jadu w organiźmie).
· Wykonaj ponad miejscem ukąszenia kilka obwojów kolistych szerokim bandażem lub zastosuj chustę trójkątną – zaciskając nie za mocno i co 10 – 20 minut zwalniając ucisk na 1 – 2 minuty.
· Bezpieczne jest ochładzać miejsce ukąszenia np. woreczkami z lodem.
· Sprawdzaj okresowo czynności życiowe poszkodowanego.
· Okryj ciepło poszkodowanego i zapewnij mu wsparcie psychiczne
· Podawaj duże ilości płynów

PAMIĘTAJ !

· Nie wolno wysysać krwi ustami !
· Nie wolno masować i nacinać miejsca ukąszenia.
· Nie wolno podawać alkoholu, leków cucących.

· Nie wolno podawać surowicy przeciw jadowi żmij bez decyzji lekarza.

PIERWSZA POMOC W UŻĄDLENIACH
[image: image3.jpg]

Pojedyncze użądlenia owadów (pszczoły, osy, szerszenia) nie są niebezpieczne. Trzeba jednak pamiętać o tym, że wrażliwość na jad owadów jest zróżnicowana (niektóre osoby są na niego uczulone). Wielokrotne użądlenia mogą doprowadzić do niebezpiecznej kumulacji substancji toksycznych.

Szczególnie niebezpieczne są użądlenia w okolicy szyi, języka, gardła oraz policzków. Mogą one powodować obrzęk błony śluzowej, krtani i zatkanie dróg oddechowych.

Objawy użądlenia:
· bolesność pieczenie lub swędzenie, zaczerwienienie i obrzęk miejsca użądlenia ;

· u osób uczulonych mogą wystąpić następujące objawy:
· dreszcze;

· podwyższona temperatura ciała;

· bóle i zawroty głowy;

· przyspieszenie tętna;

· duszność i zaburzenia oddychania

Najgroźniejszym typem reakcji na użądlenie jest wstrząs anafilaktyczny

U osób szczególnie wrażliwych może on wystąpić nawet po użądleniu przez pojedynczego owada.

Objawy wstrząsu są liczne i maja różne natężenie.
 Zdarzają się:
· osłabienia, wymioty;
· gwałtowne ataki kaszlu i kichania;
· chrypka lub szum w uszach;
· groźne reakcje ze strony układu oddechowego – duszność, obrzęk krtani;
· groźne reakcje ze strony układu krwionośnego, spadek ciśnienia tętniczego krwi , powodujący zapaść z utratą przytomności.
Jeśli chory we wstrząsie nie otrzyma natychmiastowej pomocy, stanowi to zagrożenie dla jego życia.

Pierwsza pomoc przy użądleniach:
· Uspokojenie poszkodowanego.
· Wezwanie pomocy.
· Usuniecie żądła (jeśli pozostało) w taki sposób, aby nie uszkodzić zbiorniczka z trucizną (chwyć żądło tuż przy powierzchni skóry). Opróżnienie pozostawionego w skórze ofiary aparatu żądlącego trwa około 20 sekund, dlatego natychmiastowe jego wyjęcie może zmniejszyć ilość wchłoniętego jadu . Usuń żądło paznokciem, nożem lub wysterylizowaną igłą.
Nie próbuj wyjmować żądła palcami lub pęsetką !
· Stosowanie zimnych okładów w celu złagodzenia bólu i ograniczenia obrzęku (roztwór dwuwęglanu sodowego neutralizuje kwas mrówkowy znajdujący się w wydzielinie wstrzykniętej przez owada).
· Podanie kostki lodu do ssania(lód zmniejsza obrzęk) w przypadku ukąszenia w obrębie jamy ustnej i szyi.
· Zapewnienie poszkodowanemu dalszej pomocy.

UKĄSZENIE PRZEZ KLESZCZA
[image: image4.jpg]

Usuwanie kleszcza powinno być wykonywane natychmiast po wykryciu go przez fachowy personel medyczny.
- Jeśli natychmiastowa pomoc jest niemożliwa, kleszcza należy

 chwycić pęsetą za odwłok bardzo blisko skóry i wyciągnąć

 zdecydowanym ruchem ku górze oraz w bok .
 - Nie wolno go wykręcać i wykręcać oraz smarować tłuszczem
 lub spirytusem.
 - Po usunięciu kleszcza należy skontaktować się z lekarzem

Aby zapobiec ukąszeniu przez kleszcza pamiętaj o:
· Odpowiednim ubraniu, które powinno chronić całe ciało . Najlepiej założyć spodnie i bluzkę z długim rękawem, skarpety, a także nakrycie głowy. Należy unikać jaskrawych kolorów, bo te najbardziej przykuwają uwagę kleszczy. Nie należy kłaść się bezpośrednio na trawie.
· Starannym obejrzeniu całego ciała po wyjściu z lasu, parku lub wysokiej trawy.

PIERWSZA POMOC PRZY POGRYZIENIACH
[image: image5.jpg]

Pogryzienia są niebezpieczne ze względu na ogromne ryzyko zakażenia znajdującymi się w pysku zwierzęcia licznymi bakteriami, które przenikają do rany . Szczególnie groźne jest zakażenie wścieklizną .

Wygląd rany kąsanej należy do gatunku zwierzęcia zależy od gatunku zwierzęcia, które pogryzło.

Długie i ostre zęby zwierząt powodują głębokie rany często z rozrywaniem okolicznych tkanek, co ułatwia wnikanie bakterii. Ranom kąsanym towarzyszy ból i krwawienie (mniejsze lub większe w zależności od ciężkości obrażenia).
Także rany kąsane powstałe w wyniku ugryzienia przez człowieka łatwo ulegają zakażeniu z powodu przedostania się do nich bakterii występujących w jamie ustnej człowieka.

Pierwsza pomoc przy pogryzieniach.
· uspokojenie poszkodowanego;
· zebranie wywiadu w okolicznościach, zwłaszcza o gatunku zwierzęcia i czasie pogryzienia;
· wezwanie pomocy;
· nałożenie powyżej ukąszenia szerokiego bandaża i pozwolenie na wypływ krwi z rany przez 5 – 10 minut;
· przemywanie rany woda z mydłem przez 10 – 15 minut (można użyć też wody utlenionej);
· założenie na ranę jałowego opatrunku;
· uniesienie i unieruchomienie kończyny;
· ciepłe okrycie poszkodowanego i zapewnienie mu wsparcia psychicznego;
· powiadomienie służb sanitarno – epidemiologicznych o pogryzieniu przez bezpańskie lub dzikie zwierzęta.

