

Surveillance épidémiologique de l'Armada de Rouen

28 juin au 6 juillet 2003

Auteur

Nathalie Lucas, Ingénieur sanitaire, Cire Haute Normandie

Personnes ayant participé au dispositif de surveillance

- Samu de Rouen :
Docteurs Patrick Lemerle, et Michel Décréau et l'ensemble de l'équipe du Samu/Smur de Rouen.
- Ddass de Seine Maritime
Inspection de la santé : Docteurs Pierre Jamet, Claire Sesboué, Laurence Chaperon et Hung Do Cao, Anna-Maria Forgue, infirmière, et l'ensemble du service administratif.

Santé – Environnement : Gaëlle Duclos, Philippe Romac et l'ensemble du service.
- InVS :
Direction générale (CCA) : Loïc Josseran
Service des systèmes d'information : Céline Lagrée
- Cire :
Docteur Richard Lery, médecin inspecteur
Nathalie Lucas, ingénieur sanitaire
Myriam D'Helf, épidémiologiste
Christine Morisse, secrétariat administratif
Vincent Démaret, technicien d'études canicule

Remerciements

Nous tenons à remercier pour leur collaboration :

- La préfecture de Seine-Maritime et notamment le Siraced-Pc,
- Tous les participants au dispositif de surveillance,
- Les organisateurs de l'Armada,
- Les directeurs d'établissements de santé de Rouen, Elbeuf et Pont Audemer,
- Les chefs des services d'urgence des établissements de santé de Rouen, Elbeuf et Pont Audemer,
- La Direction départementale des services vétérinaires de Seine Maritime,
- La Direction départementale de la consommation, de la concurrence et de la répression des fraudes de Seine-Maritime.

Sommaire

Introduction	5
Historique du rassemblement.....	5
Risques sanitaires liés à ce type de manifestation.....	5
Objectif du dispositif de surveillance	5
Objectif du rapport	6
1. Organisation du rassemblement	7
1.1 Le site	7
1.2 Les manifestations durant l'Armada	7
1.3 Les infrastructures sanitaires sur le site.....	8
• <i>Alimentation en eau potable</i>	8
• <i>Aménagement des sanitaires</i>	8
• <i>Elimination des déchets</i>	8
• <i>Entretien du site</i>	9
1.4 L'organisation médicale	9
• <i>Un poste de commandement inter-services (PCI)</i>	9
• <i>Des moyens fixes</i>	9
• <i>Des moyens mobiles</i>	10
• <i>Des moyens matériels de renfort</i>	10
• <i>Les établissements de santé</i>	10
• <i>Les médecins libéraux</i>	10
2. Le dispositif de surveillance	11
2.1 Surveillance épidémiologique.....	11
• <i>La zone de surveillance</i>	11
• <i>Les acteurs de la surveillance épidémiologique</i>	11
• <i>Les données collectées</i>	12
• <i>La procédure de collecte et de traitement de l'information</i>	13
2.2 Surveillance environnementale	14
• <i>Qualité de l'eau</i>	14
• <i>Hygiène alimentaire</i>	14
• <i>Les sanitaires</i>	15
• <i>Propreté du site</i>	15
3. Résultats	15
3.1 Les moyens mobilisés.....	15
3.2 Population – estimation du nombre de personnes présentes.....	15
3.3 Données d'activité sanitaire	16

• Les postes de secours	16
• Activité du centre 15	16
• Les services d'urgence des agglomérations de Rouen et d'Elbeuf	17
• Médecine libérale	17
3.4 Données de morbidité	17
3.5 Données environnementales	19
• Eaux de consommation	19
• Sécurité alimentaire	19
• Salubrité du site	20
4. Discussion	21
4.1 Les données relatives à la population	21
4.2 Les données d'activité	21
4.3 Les données de morbidité	21
5. Conclusion	21
Annexes	22
Annexe 1 – Fiche de recueil postes de secours	22
Annexe 2 – Fiche de recueil Samu / centre 15	24
Annexe 3 – Fiche de recueil services d'urgence et maison médicale rouennaise	25
Annexe 4 – Recommandation relative à l'alimentation en eau potable des bateaux restaurants	26
Annexe 5 – Fiche de contrôle en hygiène alimentaire des restaurants et bateaux restaurant	27
Annexe 6 – Plan du site	28

Introduction

Historique du rassemblement

Le rassemblement de grands voiliers intitulé « Les Voiles de la liberté », a été organisé pour la première fois en 1989 à l'occasion du bicentenaire de la révolution.

Cette manifestation qui s'est déroulée dans le port de commerce de Rouen (Seine-Maritime) a été suivie, en clôture, par une descente de la Seine.

Les organisateurs ont renouvelé ce rassemblement de bateaux en 1994, « L'Armada de la liberté », pour célébrer le cinquantième anniversaire du débarquement allié en Normandie. Ceci a été l'occasion de rassembler plusieurs dizaines de grands voiliers et de navires de guerre. Cette manifestation a été suivie d'une descente de la Seine, prolongée d'une parade en baie du Havre et d'une escale au Havre.

Compte tenu des succès rencontrés en 1989 et 1994, les organisateurs ont décidé de célébrer la fin du siècle en regroupant, à nouveau, en 1999, les grands voiliers et navires de guerre pour le 3^{ème} édition sous le nom de « l'Armada du siècle » du 8 au 19 juillet. En parallèle a été organisé un rassemblement de grands bateaux au Havre du 15 au 21 juillet 1999 intitulé « Le Havre 99 ».

Contrairement aux 3 premières éditions (1989, 1994, 1999), c'est après 4 ans d'absence et non 5 que s'est déroulée « l'Armada 2003 » du 28 juin au 6 juillet 2003 sur les quais de Rouen. Cette manifestation a réuni 33 voiliers et 11 navires de guerre.

Risques sanitaires liés à ce type de manifestation

Les risques sanitaires peuvent être majorés à l'occasion de rassemblements importants de population notamment par :

- la concentration de personnes en même temps et sur un même lieu pouvant favoriser la diffusion de maladies à risque épidémique ;
- des maladies d'importation en provenance de pays où ces pathologies sont endémiques ;
- la mise en place d'une restauration temporaire pouvant présenter des risques plus importants quant au respect de la chaîne du froid et aux conditions sanitaires de préparation des aliments malgré les mesures de contrôle instituées ;
- les conditions climatiques susceptibles de provoquer des coups de chaleur ;
- des bagarres ou rixes ;
- des blessures accidentelles.

Objectif du dispositif de surveillance

Un système de surveillance épidémiologique simple a été mis en place durant la manifestation. Cette surveillance avait pour objectifs :

- de prévenir et de détecter rapidement tout événement de santé anormal défini comme toute pathologie nécessitant une intervention de prévention, de prophylaxie ou de contrôle sanitaire immédiats des autorités sanitaires, ou toute situation à caractère épidémique ;
- d'évaluer les risques sanitaires pouvant entraîner des pathologies épidémiques ;
- d'aider à la décision les autorités sanitaires pour l'intervention lors d'une éventuelle épidémie.

L'analyse quotidienne des données recueillies, en matinée, (correspondant aux informations de la veille ou en cours de journée si besoin) devait permettre de détecter tout événement de santé dans la

population afin de déclencher précocement des interventions de santé publique ayant pour but de contrôler la diffusion de maladies à potentiel épidémique à savoir :

- investigation à la recherche d'une source commune de contamination (c'est par exemple le cas dans le cadre d'une toxi-infection alimentaire collective) ;
- prophylaxie de sujets contacts d'une maladie telle qu'une infection invasive à méningocoque ;
- investigation d'une alerte bioterroriste ;
- la diffusion de messages de prévention : limiter les effets des fortes chaleurs.

La Cire, en lien avec la Ddass de Seine-Maritime et l'InVS, a été chargée de mettre en place le dispositif et d'assurer la surveillance épidémiologique pendant la manifestation.

Objectif du rapport

Le rapport présenté ici a pour objectif de faire la synthèse de l'organisation du rassemblement, de présenter le dispositif de surveillance environnementale et épidémiologique et d'en faire le bilan.

Quelques éléments de discussion seront ensuite proposés à la réflexion des lecteurs.

1. Organisation du rassemblement

1.1 Le site

L'Armada 2003 a rassemblé du 28 juin au 6 juillet 2003 (annexe 1) :

- 33 grands voiliers ;
- 11 navires de guerre ;

soit 44 navires représentant 17 nations, rassemblés le long des quais du port de commerce de Rouen situés rives droite et gauche de la Seine, en aval du pont Guillaume le Conquérant.

Les bateaux étaient accostés sur 1,2 km de quai rive gauche et 2,8 km en rive droite.

En amont du pont Guillaume le Conquérant, le long des quais étaient installés :

- 4 bateaux de transport de passagers maritimes (bateaux promenade) ;
- 16 bateaux restaurants ;
- de nombreux bateaux de plaisance (bassin St Gervais, situé à l'aval du pont Guillaume le Conquérant).

Tout le long des quais, ont été installés la semaine précédant l'ouverture officielle de l'Armada des tentes et pagodes pour l'accueil de :

- un village VIP ;
- un village gourmand ;
- des stands commerciaux ;
- 12 restaurants de 400 à 600 places ;
- 23 brasseries ;
- 28 sandwicheries.

1.2 Les manifestations durant l'Armada

Chaque jour, les voiliers et navires de guerre ont accueilli gratuitement sur leurs ponts des centaines de milliers de visiteurs.

En parallèle, diverses manifestations ont été organisées :

- le jeudi 26 juin, le prologue de l'Armada s'est déroulé sur la Seine avec la course des « objets flottants non identifiés ». Le soir même, sur les quais rive gauche entre les ponts Guillaume le Conquérant et Jeanne d'Arc, des troupes et des artistes ont animé la soirée ;
- le vendredi 27 juin, les rouennais ont vu l'arrivée des navires et des marins ;
- chaque soir, jusqu'au samedi 5 juillet, un feu d'artifice a été tiré des quais rive gauche ;
- le samedi 28 juin, l'inauguration officielle de l'Armada a été célébrée. Chaque soir, un concert organisé par la région s'est déroulé avec entre autres les Rita Mitsouko, Mes souliers sont rouges, Jean-Louis Aubert, Johnny Cleg, Tryo ;
- la messe des marins fut célébrée le dimanche 29 juin au matin ;
- le lundi 30 juin et le mardi 1^{er} juillet, un tournoi sportif des marins s'est déroulé en différents lieux de la ville ;
- le jeudi 3 juillet au matin, les quais de Rouen ont été le lieu du grand footing de l'Armada ;
- le vendredi 4 juillet après-midi fut l'occasion de suivre les marins pour le défilé des équipages à travers les rues de Rouen sur les rives droite et gauche ;
- le dimanche 6 juillet à partir de 7 heures du matin commençait le départ des bateaux et la parade de la Seine avec la descente du fleuve jusqu'à Honfleur (Calvados).

1.3 Les infrastructures sanitaires sur le site

• Alimentation en eau potable

L'alimentation en eau potable était réalisée à partir du réseau de distribution de la ville de Rouen existant, situé sur les quais rive droite et rive gauche.

Le raccordement au réseau d'eau potable a concerné :

- les 44 navires de guerre et voiliers à quai ;
- les 20 bateaux restaurants ou promenade raccordés avec leur propre matériel sur des branchements spécifiques existants le long des quais ;
- les 12 rampes d'eau potable publiques (8 rive droite et 4 rive gauche) composées de robinets poussoirs alimentés en permanence à partir de branchements spécifiques situés derrière les hangars, ce qui permettait une évacuation directe par le réseau d'assainissement pluvial. La signalisation des points d'eau était réalisée sur des plots en béton. Le nombre de robinets a été supérieur à celui de 1999 (6 rampes de 14 robinets) ;
- les 63 établissements de restauration alimentés en permanence par un réseau secondaire en polyéthylène agréé au contact alimentaire, enterré par l'association armada et raccordé à des branchements spécifiques situés le long des hangars ;
- quelques tentes VIP ;
- les 6 postes de secours raccordés par l'Armada sur des branchements spécifiques situés le long des quais ;
- de l'eau distribuée gratuitement (navires de guerre, voiliers) contre une somme forfaitaire (point d'eau potable pour le public) ou encore facturée au mètre cube consommé (bateaux restaurants).

Il faut noter l'absence de dispositif anti-retour au niveau de chaque branchement effectué sur le réseau de distribution de la ville de Rouen.

• Aménagement des sanitaires

Douze blocs sanitaires comprenant 177 WC dont 12 accessibles aux personnes à mobilité réduite, 157 urinoirs, et 131 lavabos, ont été aménagés le long des quais rive droite et rive gauche. Ceux-ci étaient alimentés en eau par des bâches tampon. Des plaques « eau non potable » étaient affichées sur chaque lavabo.

En raison des problèmes constatés lors de l'Armada du siècle en 1999 (odeurs, vidanges insuffisantes des WC chimiques et problème d'entretien), le dispositif a été très nettement amélioré grâce au nouveau type de WC (alimenté en eau) et à la présence permanente de personnes chargées de l'entretien des WC.

Certains restaurants ont également loué des WC chimiques pour leur clientèle et leur personnel.

Les vidanges des sanitaires ont été assurées quotidiennement par une société spécialisée.

• Elimination des déchets

L'organisation mise en place a concerné la collecte et l'élimination des déchets suivants :

- les déchets solides assimilables aux déchets ménagers issus de la voie publique, des restaurants, des bateaux, des tentes commerciales et VIP ;
- les eaux usées issues des rejets des points d'eau potable, restaurants, bateaux ;
- les déchets d'activités de soins issus des postes de secours.

- Les déchets solides

Les conditions de collecte et d'élimination des déchets solides produits sur le site n'ont pas été uniformes :

- collecte gratuite pour les restaurants, tentes, péniches, postes de secours par une société prestataire de l'Armada ;
- collecte payante pour les bateaux restaurants ;
- containers mis à la disposition du public sur les quais devant les hangars.

Sur le site, 280 bacs étaient répartis pour un volume journalier de 52 m³.

La collecte des déchets solides était réalisée quotidiennement entre 3 h et 7 h du matin.

- Les eaux usées

Suivant les cas, les eaux usées n'étaient pas éliminées de la même manière :

- les eaux usées issues des point d'eau publics étaient rejetées directement dans la Seine par l'intermédiaire du réseau d'eau fluvial existant ;
- les restaurants étaient raccordés au réseau d'assainissement de l'agglomération de Rouen, ou raccordés à des fosses à vidanger ;
- les navires de guerre et voiliers disposaient éventuellement de fosses de stockage qui étaient vidangées par le service d'assainissement de la ville de Rouen ;
- les bateaux restaurants qui disposaient de fosses de stockage étaient vidangés à leurs frais et à la demande.

- Les déchets d'activités de soins

Les déchets d'activité de soins produits au niveau des postes de secours étaient conditionnés de façon réglementaire et éliminés avec les déchets d'activités de soins du CHU puis incinérés à l'usine d'incinération Vesta (filière spécifique).

• Entretien du site

L'entretien du site était réalisé chaque matin entre 3 h et 7 h par une société spécialisée.

1.4 L'organisation médicale

Les hôpitaux de Rouen, et donc le Samu, assuraient la couverture et la responsabilité médicale de cette manifestation.

Pour mener à bien cette mission, le Samu de Rouen a fait appel à ses partenaires habituels :

- le **Smur** ;
- les **médecins libéraux** rouennais de l'urgence médicale rouennaise ;
- les **associations de secourisme** avec lesquelles le CHU est lié par convention.

Ce dispositif médical était en parfaite articulation avec les dispositifs mis en place par les autres services présents sur le terrain, en particulier, le Service d'incendie et de secours ainsi que les services de police.

Le dispositif comprenait les éléments suivants :

• Un poste de commandement inter-services (PCI)

Il s'agissait d'un PC commun à l'ensemble des services assurant la sécurité sur le site de l'Armada. Il permettait une concertation immédiate pour déclencher toute intervention.

Chaque service bénéficiait d'un bureau séparé, équipé en moyens de télécommunications filaires ou non. Une veille de ces moyens était assurée en permanence et un représentant, susceptible d'engager la responsabilité du service auquel il appartenait, y était constamment présent.

Sur le plan "santé", un **médecin régulateur**, assurant la responsabilité du dispositif sur le site, était donc présent dans ce PCI, secondé par :

- un médecin urgentiste,
- une permanencière auxiliaire de régulation médicale ou une secrétaire médicale.

• Des moyens fixes

Ils ont été représentés par 6 postes de secours (ouverts de 10 heures à 1 heure du matin), abrités dans des structures type Algéco et répartis sur les deux rives du site (4 rive droite et 2 rive gauche).

Un poste rive droite et un poste rive gauche étaient des **postes médicalisés**. Chacun de ces 2 postes était équipé de la manière suivante:

- 1 équipe Smur composée de :
 - 2 ambulanciers ;
 - 1 médecin urgentiste ;
 - 1 infirmier diplômé d'état ou 1 interne ou 1 externe du Smur ;
 - 1 étudiant en médecine de deuxième cycle (3^{ème} année) ou secouriste de l'Union départementale des premiers secours de Seine-Maritime ;
- 1 médecin libéral présent :
 - le samedi 28 juin de 14h à 24h ;
 - le dimanche 29 juin de 10h à 24h ;
 - du lundi 30 juin au vendredi 4 juillet de 18h à 24h ;
 - le samedi 5 juillet de 14h à 24h.
- 7 à 8 secouristes répartis en 2 équipes.

Les autres postes étaient des postes **non médicalisés** et fonctionnaient avec 7 à 8 secouristes.

• Des moyens mobiles

Ce sont les moyens d'intervention et de transport sanitaire :

- 1 **ambulance de secours et soins urgents** (Assu) sur chaque rive, attachée aux postes médicalisés ;
- des **ambulances sanitaires mobiles** (ASM) des associations de secourisme.

A ces moyens, il convient d'ajouter les **véhicules de secours et d'aide aux blessés** (VSAB) du Service d'incendie et de secours. La disponibilité conjointe de ces différents moyens de transport sanitaire a permis d'envisager leur utilisation de la manière suivante :

- les ASM secouristes pour le "ramassage" d'une victime dans la foule et son transport vers un poste de secours (mais jamais hors du site) ;
- les VSAB pour une évacuation hospitalière non médicalisée à partir d'un poste de secours ;
- les Assu pour une évacuation hospitalière médicalisée.

• Des moyens matériels de renfort

Si le dispositif médical sur le site s'avérait brutalement insuffisant en raison d'un événement exceptionnel de grande ampleur, les lots de matériels "Orsec" du Samu, stockés au CHU, étaient prêts à rejoindre le site dans les plus brefs délais.

En cas de déclenchement d'un plan rouge, **2 structures « poste médical avancé »** (PMA) (une sur chaque rive) étaient répertoriées sur le site.

• Les établissements de santé

Les établissements de santé publics, dont le CHU/hôpitaux de Rouen, et privés des agglomérations de Rouen et de Elbeuf ont été informés préalablement au déroulement de l'Armada afin de pouvoir accueillir les patients éventuels. Durant l'Armada, aucun lit d'hospitalisation n'a été fermé malgré la période estivale.

• Les médecins libéraux

En prévision de l'Armada, les médecins généralistes des agglomérations de Rouen et d'Elbeuf ont été sensibilisés à la nécessité de déclarer immédiatement les maladies à déclaration obligatoire tout particulièrement pendant la manifestation.

2. Le dispositif de surveillance

Deux dispositifs de surveillance ont été mis en place. Le premier visait la surveillance épidémiologique de la population et le deuxième la surveillance environnementale.

Pour le volet épidémiologique, la surveillance a été activée la veille de l'ouverture de l'Armada (vendredi 27 juin 2003).

En ce qui concerne la surveillance environnementale (montage des tentes de restauration, installation des cuisines provisoires, contrôle des bateaux restaurants (eau, cuisine...), le dispositif de surveillance a été activé 72 heures avant l'ouverture officielle de l'Armada.

2.1 Surveillance épidémiologique

Le système de surveillance épidémiologique, mis en place en collaboration avec la Ddass de Seine-Maritime, par la Cire et les acteurs de santé locaux avait pour objectif :

- de détecter rapidement tout phénomène qui pourrait justifier une action de prévention, de prophylaxie ou de contrôle sanitaire ;
- de détecter les pathologies à risque épidémique ;
- de guider les interventions lors d'une éventuelle épidémie.

• La zone de surveillance

Deux zones de surveillance épidémiologique ont été définies :

- zone de surveillance rapprochée incluant le site et les agglomérations de Rouen et de Elbeuf ;
- zone de veille sur l'ensemble du département de Seine-Maritime.

La surveillance épidémiologique a débuté le vendredi 26 juin 2003 pour se terminer le dimanche 6 juillet 2003, jour du départ des bateaux le long de la Seine et jour de la levée du PC opérationnel sur le site.

• Les acteurs de la surveillance épidémiologique

- Le centre 15 et le Samu

Il s'agit des praticiens qui participent directement à l'activité du Samu et du centre 15 (chargés de coordonner les postes de secours présents sur le site).

Ces praticiens avaient en charge de signaler à l'autorité sanitaire toute survenue de maladie à déclaration obligatoire, de compléter la fiche épidémiologique et d'activité pour les postes de secours (annexe 1) et le centre 15 (annexe 2).

- Les médecins des services d'urgences

Les services d'urgence des établissements de santé publics et privés des agglomérations de Rouen et Elbeuf ont ainsi participé au dispositif. Il s'agissait des établissements suivants :

- CHU, SAU* adultes site Rouen ;
- CHU, POSU** pédiatrique ;
- CHU, SAU adultes site St Julien Pt Quevilly ;
- Clinique de l'Europe, UPATOU*** ;
- Clinique St Hilaire, urgences cardiologiques ;
- Clinique du Cèdre, UPATOU ;
- CHI Elbeuf/Louviers/Val de Reuil, SAU site Elbeuf.

* Service d'accueil des urgences

** Pôle spécialisé d'accueil et de traitement des urgences

*** Unité de proximité d'accueil, de traitement et d'orientation des urgences

Pour le week-end du 5-6 juillet 2003, en raison de la parade sur la Seine le 6 juillet, le SAU du centre hospitalier de Pont-Audemer dans l'Eure a été intégré au dispositif à la demande du préfet de l'Eure.

Ces services avaient en charge de transmettre une fiche épidémiologique et d'activité (annexe 4).

- Les médecins libéraux de la maison médicale de Rouen (urgences médicales rouennaises)

Il existe depuis janvier 2002, une maison médicale installée dans des locaux mis à disposition par la ville de Rouen, dont le rôle est de proposer aux médecins de garde un lieu sécurisé dans lequel ils peuvent recevoir les urgences de médecine générale orientées par le centre 15, en semaine de 19 h à minuit, le samedi de 14h à 1h du matin, et le dimanche de 8h à minuit.

Les différents médecins de garde, chaque soir et chaque week-end, avaient en charge de transmettre la fiche d'activité et épidémiologique selon le modèle des services d'urgence (annexe 3).

- Les médecins généralistes des agglomérations de Rouen et d'Elbeuf

Une campagne de sensibilisation à l'intérêt de déclarer toute pathologie soumise à déclaration obligatoire a été réalisée par la Cire.

Cette campagne, réalisée par courrier a été l'occasion de réitérer la campagne d'information de l'Institut de veille sanitaire lancée en janvier 2003 sur l'utilisation des nouvelles fiches de déclaration.

• Les données collectées

Basées sur l'expérience de "l'Armada du siècle" en 1999 durant laquelle un recueil de données avait été mis en place par l'InVS, les informations ont concerné les données d'activité et des données de morbidité.

- Les données d'activité

Sur la base de ce qui avait été utilisé en 1999, différents indicateurs ont été retenus en fonction du type de structure. Les informations les plus spécifiques à la manifestation provenant bien évidemment des postes de secours mis en place sur le site.

➔ Postes de secours (fiche établie avec le Samu) :

- nombre total de patients pris en charge ;
- nombre d'hospitalisés ;
- nombre de décès ;
- victimes évacuées : vers le CHU Charles Nicolle, vers le CHU St Julien, vers la clinique de l'Europe, vers une autre structure ;
- moyens d'évacuation : Assu, VSAB, autre ;
- origine des patients : Seine-Maritime, France- autre département, autre pays.

➔ Samu-centre15 de Rouen (fiche établie avec le Samu) :

- nombre d'appels ;
- nombre d'affaires traitées ;
- nombre de patients pris en charge par le Samu/Smur ;
- nombre de patients orientés vers un établissement de santé ;
- nombre de patients décédés ;
- origine des appels : liés à l'Armada, non liés à l'Armada.

➔ Les services d'urgence des hôpitaux et cliniques :

- nombre total de consultants ;
- nombre d'hospitalisés ;
- nombre de patients décédés.

➔ La maison médicale (médecine libérale) :

- nombre de consultants ;
- nombre d'évacuations vers un établissement de santé.

- Les données épidémiologiques

Il s'agit des événements ou pathologies dont la gravité ou la fréquence inhabituelle nécessite une intervention des autorités sanitaires, ainsi que les pathologies en lien avec les conditions environnementales de la manifestation (eau, alimentation) telles que les gastro-entérites ou la concentration de population (comme les blessures accidentelles ou issues de bagarres).

Ont ainsi été retenus :

- les problèmes liés à la chaleur ;
- les syndromes méningés ;
- les gastro-entérites ;
- les accidents cardiaques ;
- les crises d'asthme ;
- les blessures accidentelles ;
- les blessures résultant de bagarres, rixes ;
- les noyades.

Les items épidémiologiques retenus sont communs à toutes les fiches de renseignements. En raison de la charge de travail des services d'urgences, il n'a pas été possible de distinguer les patients provenant ou non de l'Armada. Les fiches épidémiologiques et d'activité renseignées par les services d'urgence traduisent l'activité globale des services.

- Les pathologies à déclaration obligatoire

Le code de la santé publique a fixé une liste de 26 pathologies à déclaration obligatoire. Parmi celles-ci, les grands rassemblements de population sont particulièrement à risque au regard des pathologies suivantes :

- les infections invasives à méningocoque ;
- les toxi-infections alimentaires collectives (Tiac) ;
- la listériose ;
- la légionellose.

- Les conditions météorologiques

Chaque jour Météo France a transmis par fax ses bulletins d'information météo à la Cire (température, précipitations, ensoleillement).

• La procédure de collecte et de traitement de l'information

Les fiches de renseignements standardisées sont réceptionnées quotidiennement à la Cire par fax avant 12 heures. Une fois collectées, les données d'activité et de morbidité étaient validées puis saisies sous Epi-Info et analysées.

Chaque jour, un rapport était édité sous Epi-Info à l'aide d'une application spécifique mise au point par l'InVS en 1999 et actualisée en mai 2003.

Le rapport comportait pour chaque source d'information les indicateurs suivants :

- nombre de consultations pour chaque type de pathologies ou événements sous surveillance spécifique ;
- cumul des consultations ;
- morbidité proportionnelle journalière : rapport des consultations journalières pour chaque pathologie surveillée et/ou pour chaque motif de consultation sur l'ensemble des consultations de la journée ;
- moyenne journalière des trois jours précédents pour l'ensemble des consultations et pour chaque pathologie surveillée et/ou chaque motif de consultation.

Ce rapport faisait l'objet d'une synthèse par la Cire, transmise vers 14h-16h aux déclarants, à la Ddass 76 et au PCI pour le débriefing de fin de journée (18h).

2.2 Surveillance environnementale

• Qualité de l'eau

En complément du contrôle sanitaire réglementaire de l'eau potable réalisé par la Ddass sur les eaux d'alimentation distribuées par la ville de Rouen, un programme de contrôle spécifique a été réalisé.

Ces actions ont concerné, comme en 1999 :

- la qualité de l'eau distribuée sur les quais (restaurants et points d'eau potable gratuite mis à la disposition du public) ;
- l'eau et la glace alimentaire utilisées sur les bateaux restaurants.

Les prélèvements ont été réalisés par deux techniciens du service santé-environnement de la Ddass et analysés par le laboratoire Etsa (expertises technologies et services – analyses) de Rouen.

Les paramètres contrôlés sont : le taux de chlore libre, les analyses bactériologiques type B3 (bactéries aérobies à 22°C, bactéries aérobies 36°C, coliformes totaux et thermotolérants, spores anaérobies sulfito-réductrices, E.Coli). En cas de mauvais résultat, un nouveau prélèvement était effectué et des actions correctives immédiatement engagées.

En même temps que les prélèvements d'eau, des contrôles étaient réalisés sur le respect des règles d'hygiène et la recommandation relative au maintien d'un taux de chlore résiduel minimum dans l'eau stockée sur les bateaux restaurants (annexe 4).

• Hygiène alimentaire

Le pôle de compétence de sécurité alimentaire mis en place en avril 1999 par le préfet de Seine-Maritime a tout naturellement eu la charge d'organiser les contrôles alimentaires en amont et pendant l'Armada. Les contrôles ont été réalisés par la Ddass, la Direction des services vétérinaires (DSV), la Direction départementale de la consommation, de la concurrence et de la répression des fraudes (DDCCRF) et le service d'hygiène de la ville de Rouen.

Deux types de contrôle ont été organisés :

→ **En amont de la manifestation**

Dans les mois précédant la manifestation : des inspections préventives des établissements susceptibles d'accueillir du public en masse dans le cadre de l'Armada (hôtels, campings, restaurants) ont été réalisées par les services, à Rouen et dans les environs entre mars et juin 2003.

Dans les semaines précédentes : envoi d'un questionnaire préalable auprès des 20 bateaux restaurants et bateaux promenades, quant à leur mode de fonctionnement. Des visites préventives des bateaux restaurants ont été effectuées par les DDSV des départements d'origine.

Dans les jours précédant la manifestation, des contrôles de montage des cuisines provisoires et des matières premières des restaurants sur les quais, et des bateaux restaurants à leur arrivée, ont été menés par les 4 services compétents.

→ **Durant la manifestation**

Tous les matins de la manifestation, les quatre services du pôle de sécurité alimentaire se sont retrouvés à 9 heures sur site, au PC Ddass, pour organiser les contrôles de la matinée (4 à 5 équipes de 2).

Sont contrôlés, dès l'ouverture de la manifestation :

- les bateaux restaurants ;
- les restaurants de 400 à 600 places ;
- les brasseries ;
- les sandwicheries ;
- le village gourmand.

Pour les contrôles, une grille de surveillance a été élaborée préalablement (annexe 5). En fonction des observations, les services ont codifié les établissements :

- rouge : à contrôler systématiquement le lendemain – actions correctives immédiates ;
- vert : contrôle sous 48 à 72 h – maintien de la vigilance.

Un débriefing des équipes était effectué en fin de matinée.

• Les sanitaires

Face aux constats de manque d'entretien des sanitaires et aux plaintes des usagers en 1999, le cahier des charges soumis à l'organisateur a permis de modifier le dispositif : blocs sanitaires avec point d'eau, personnes à demeure pour l'entretien.

La Ddass – service santé-environnement, chargée du contrôle du respect du cahier des charges et de la salubrité publique, a mis en place un contrôle des sanitaires du site selon une grille de surveillance.

Aussi, chaque jour ouvré, par binôme, les techniciens de la Ddass, ont réalisé ces contrôles le matin et l'après-midi.

Les résultats des contrôles étaient transmis à l'organisateur pour corrections des problèmes éventuels.

• Propreté du site

La Ddass (service santé-environnement) a quotidiennement contrôlé la propreté du site, le respect de l'enlèvement des déchets solides

Deux techniciens par jour ouvré étaient chargés de ce contrôle en même temps que de celui des sanitaires.

3. Résultats

3.1 Les moyens mobilisés

La Cire s'est mobilisée dans la préparation du dispositif à compter d'avril 2003 à hauteur de 0,2 équivalent temps plein (ETP). Durant la manifestation et la semaine précédente, le service a mis à disposition 1 à 1,5 ETP (du 23 juin au 6 juillet 2003). Une astreinte a également été mise en place par le médecin et l'ingénieur de la Cire durant la manifestation.

Concernant le dispositif de surveillance environnementale, 10 agents du service santé environnement de la Ddass ont assuré le contrôle, le suivi de la qualité de l'eau, du respect des règles d'hygiène du site et alimentaire.

Concernant la veille sanitaire, les médecins inspecteurs de la Ddass ont assuré des astreintes et une permanence au PCI durant la manifestation.

L'implication de la Ddass a également concerné la mise en place et la gestion du dispositif d'aide pour les enfants et personnes âgées égarés, la prévention des maladies sexuellement transmissibles ainsi que l'ensemble des problématiques de sécurité liées à ce type de manifestation.

3.2 Population – estimation du nombre de personnes présentes

Il n'a pas été possible de disposer quotidiennement des données de fréquentation du site. La fréquentation globale du site est estimée à 6 millions de visiteurs dont 1,5 million de personnes réparties le long des boucles de la Seine entre Rouen et le Havre – Honfleur, le dimanche 6 juillet, jour de la descente de la Seine.

Même en l'absence de données quantitatives de fréquentation quotidienne du site, il a été observé des variations importantes au cours des 9 jours. Il est possible de donner un indice de fréquentation de 0 (absence de fréquentation) à 4 (fréquentation très élevée). Deux éléments principaux peuvent être avancés pour tenter d'expliquer les variations de fréquentation du site, à savoir, la météo peu clémente en début de manifestation et le jour de la semaine.

Figure 1. Evolution quotidienne de l'indice de fréquentation de la manifestation et de la température extérieure en fonction du jour, Armada, 28 juin – 6 juillet 2003

3.3 Données d'activité sanitaire

• Les postes de secours

Les postes de secours ont été activés du 28 juin au 5 juillet 2003. En effet, le 6 juillet 2003 les bateaux ont progressivement quitté les quais de Rouen entre 8 h et 12 h et le dispositif a été désactivé. L'expérience acquise durant les précédentes manifestations montre que la très grande majorité des touristes est placée tout le long de la Seine entre Rouen et Le Havre pour assister à la descente du fleuve par les navires de guerre et voiliers.

Au total, les postes de secours ont accueilli en 8 jours, 1 880 patients en consultation, répartis comme suit :

Tableau 1. Distribution des consultations des postes de secours par jour, Armada, 28 juin – 6 juillet 2003

Date	Nombre de consultations	(%)
28 juin - 6 juillet	1 880	100
28 juin	294	16
29 juin	344	18
30 juin	110	6
1 ^{er} juillet	144	8
2 juillet	160	9
3 juillet	200	11
4 juillet	264	14
5 juillet	364	19

Sur la période de surveillance, l'activité de consultation a suivi la courbe de fréquentation du site de l'Armada sur les quais de Rouen, avec un maximum enregistré le samedi 5 juillet 2003.

Parmi les 1 880 patients pris en charge par les postes de secours, 47 % résident en Seine Maritime, 51 % habitent dans un autre département de France et 2 % viennent de l'étranger.

• Activité du centre 15

Au total 78 appels, en rapport avec l'Armada ont été enregistrés au cours des 9 jours. Au regard de l'activité globale du centre 15, les appels en lien avec l'Armada ont concerné entre 1,2 et 3,3 % de l'activité.

Tableau 2. Distribution de l'activité du centre 15 par jour, Armada, 28 juin – 6 juillet 2003

Date	Nombre d'affaires traitées	Liées à l'Armada	(%)
28 juin - 6 juillet	3 589	78	2,2
28 juin	476	8	1,7
29 juin	508	6	1,2
30 juin	289	6	2,1
1 ^{er} juillet	301	6	2,0
2 juillet	332	9	2,7
3 juillet	324	4	1,2
4 juillet	303	5	1,7
5 juillet	456	15	3,3
6 juillet	600	19	3,2

• Les services d'urgence des agglomérations de Rouen et d'Elbeuf

En raison de la charge de travail des services d'urgences des hôpitaux et cliniques des agglomérations de Rouen et d'Elbeuf, les données recueillies concernent l'activité totale des services d'urgence. Il n'a pas été demandé aux médecins des urgences d'identifier si le motif de consultation du patient était en lien avec l'Armada. Par contre, il a été donné la possibilité au médecin, dans la fiche de recueil des données, d'inscrire tout commentaire jugé utile.

Du 28 juin au 6 juillet, les services d'urgence ont accueilli 4 800 patients.

Pour les 5 et 6 juillet, le centre hospitalier de Pont-Audemer a été intégré au dispositif. Celui-ci a accueilli 50 patients sur le week-end.

Afin de suivre l'évolution du nombre de consultations réalisées dans les services d'urgence, une moyenne sur 3 jours consécutifs a été utilisée.

• Médecine libérale

La maison médicale de Rouen a accueilli 71 patients.

Aucune donnée recueillie en systématique pour la médecine libérale.

3.4 Données de morbidité

Les pathologies ou événements de santé sous surveillance spécifique ont fait l'objet d'un recueil quotidien par les postes de secours du 28 juin au 5 juillet.

En raison de la charge de travail (comme convenu avec la Cire lors de la préparation du dispositif de surveillance épidémiologique), le centre 15 et les services d'urgence hospitaliers n'ont pas recueilli les données de morbidité.

Aucune alerte en rapport avec la survenue de pathologies cibles groupées ou d'une pathologie grave justifiant une investigation ou une intervention des autorités sanitaires n'a été enregistrée.

Données issues des postes de secours

Au total, 803 consultations sur 1 880 ont concerné des pathologies ou événements sous surveillance spécifique, soit 43 % de l'ensemble des consultations effectuées pendant la manifestation.

Parmi les 803 consultations, il s'agissait de blessures accidentelles dans 77 % des cas.

Cent soixante et un patients (20 %) ont présenté des problèmes de santé liés à la chaleur.

Le nombre de consultations pour l'une ou l'autre des pathologies cibles a été restreint au regard de l'activité dénombrée en 1999.

Tableau 3. Distribution journalière des pathologies sous surveillance recensées dans les postes de secours, Armada, 28 juin – 6 juillet 2003

Pathologies	28 juin	29 juin	30 juin	1 ^{er} juillet	2 juillet	3 juillet	4 juillet	5 juillet	Total
Problèmes liés à la chaleur	65	84	3	0	2	2	2	3	161
Asthme	4	0	1	1	2	0	0	0	8
Gastro-entérites	2	2	0	0	0	0	0	2	6
Syndromes méningés	0	0	0	0	0	0	0	1	1
Accidents cardiaques	3	0	0	0	2	0	1	1	7
Blessures accidentelles	115	109	37	64	46	68	91	88	618
Blessures résultant de bagarres	1	0	0	0	0	0	0	1	2
Noyades	0	0	0	0	0	0	0	0	0
Total	190	195	41	65	52	70	94	96	803

Données d'évacuation des postes de secours

43 patients, pris en charge par les postes de secours, ont nécessité une évacuation vers une structure sanitaire, soit en moyenne 2,3 % des consultations.

Tableau 4. Distribution journalière des patients évacués vers une structure hospitalière après prise en charge par les postes de secours, Armada, 28 juin – 6 juillet 2003

Date	Nombre de consultations	Nombre de patients évacués vers une structure hospitalière	%
28 juin - 6 juillet	1 880	43	2,3
28 juin	294	7	2,4
29 juin	344	11	3,2
30 juin	110	3	2,7
1 ^{er} juillet	144	2	1,4
2 juillet	160	6	3,7
3 juillet	200	4	2,0
4 juillet	264	6	2,2
5 juillet	364	4	1,1

D'après les informations transmises par le Samu, les équipes du Smur de Rouen ont réalisé 29 interventions se répartissant de la manière suivante :

- 1 arrêt cardiovasculaire ;
- 5 syndromes coronariens ;
- 2 crises comitiales ;
- 8 malaises ;
- 3 alcoolisations aiguës ;
- 1 coup de chaleur ;
- 2 syndromes abdominaux ;
- 5 pathologies traumatologiques ;
- 2 "autre".

Maladies à déclaration obligatoire

Aucun cas de maladie à déclaration obligatoire n'a été signalé à la Ddass de Seine-Maritime au cours des 9 jours de surveillance concernant des personnes ayant fréquenté le site de l'Armada.

3.5 Données environnementales

• Eaux de consommation

Les contrôles de la qualité de l'eau de consommation ont été réalisés en début de manifestation entre le 27 juin et le 2 juillet 2003. Ont fait l'objet de ces contrôles :

- 18 bateaux restaurants (eau et glace alimentaire) ;
- 5 robinets des rampes de distribution publique.

Les analyses réalisées par le laboratoire agréé par le ministère de la santé ont montré une bonne qualité bactériologique de l'eau pour les paramètres recherchés.

Une analyse non conforme a été signalé à la Ddass par le laboratoire le 2 juillet concernant un bateau restaurant. Un renforcement de la chloration de l'eau a été demandé par la Ddass.

Tableau 5. Analyses bactériologiques de l'eau réalisées du 27 juin au 2 juillet, Armada, 28 juin – 6 juillet 2003

	Bateaux-Restaurants	Rampes publiques
Nombre d'analyses	18	5
Résultats non conformes*	1 (112 coliformes thermotolérants)	0

* décret n°2001-1220 du 20 décembre 2001 relatif aux eaux destinées à la consommation humaine

L'origine publique de l'eau distribuée et la vigilance relative au taux de chlore demandé par la Ddass ont permis d'obtenir ces bons résultats.

• Sécurité alimentaire

En amont de la manifestation

Des inspections préventives des établissements susceptibles d'accueillir du public en masse dans le cadre de l'Armada (hôtels, campings, restaurants), ont été réalisées à Rouen et dans les environs, de mars à juin.

Cinquante-cinq contrôles ont été réalisés dans des hôtels-restaurants et des restaurants et 6 dans les campings. Il en résulte :

- 9 avertissements, 2 procès verbaux, et 2 injonctions pour les restaurants (les rappels de réglementation portant sur les températures, les règles d'hygiène générale, les dates limites de consommation (DLC), les fausses dénominations de vente. Les 2 procédures d'injonction ont été établies pour des manquements graves aux règles d'hygiène) ;
- 3 avertissements et 3 demandes de radiation de la catégorie tourisme pour les hôtels (les 3 demandes de radiation de la catégorie tourisme pour les hôtels résultent d'insuffisances graves d'entretien et de non-conformités à l'arrêté ministériel du 14 février 1986 modifié) ;
- quelques rappels de la réglementation dans les campings.

Un questionnaire a été envoyé auprès des 20 bateaux restaurants et bateaux promenade, quant à leur mode de fonctionnement et des visites préventives ont été effectuées par les DDSV des départements d'origine. On a constaté une nette amélioration par rapport aux années précédentes. Un seul rappel de la réglementation pour un bateau a été notifié.

Les actions menées pendant la manifestation

Des contrôles sur le site des restaurants et bateaux-restaurants pendant l'Armada ont été réalisées par des équipes de deux techniciens. Chaque équipe de contrôle était tenue d'établir pour chaque établissement une fiche faisant ressortir les anomalies constatées et les suites envisagées. Un bilan chiffré journalier et un pointage des établissements posant problème, ont permis une surveillance de l'ensemble des opérateurs du site et une grande réactivité.

206 visites au total (dont 65 pendant le montage des installations, 123 pendant l'exploitation et 18 sur les bateaux-restaurants) ont été réalisées.

Au total, 196 observations ont été formulées, réparties comme suit :

- 108 observations (55 % du total) concernaient la sécurité sanitaire des denrées. Parmi celles-ci, le respect des dates limites de consommation représentait 29 remarques (14,8 %) ;
- 48 observations étaient en lien avec l'hygiène des locaux, soit 24,5 % ;
- 24 ont concerné l'hygiène du personnel, soit 12,2 % ;
- 20 remarques diverses.

Tableau 6. Observations formulées lors des contrôles de sécurité alimentaire dans les restaurants et bateaux-restaurants, Armada, 28 juin – 6 juillet 2003

	Observations	Nombre	%
Sécurité sanitaire des denrées	Présenter les denrées non emballées à l'abri de toute source de pollution	21	11,54
	Respecter les dates limites de consommation	29	15,93
	Destruction de denrées Obligation d'utilisation des denrées sous 24 à 48 h	17	9,34
	Conserver les étiquetages des produits en cours d'utilisation	15	8,24
	Afficher l'origine des viandes bovines	10	5,49
	Placer tout produit altérable à la chaleur en enceinte réfrigérée ou glacière	8	4,40
	Ne pas pratiquer la congélation « maison » ainsi que la recongélation de denrées	4	2,20
	Présence d'un thermomètre dans toutes les enceintes froides	8	4,40
Hygiène des locaux	Supprimer les plans de travail en bois et les toiles cirées	8	4,40
	Nettoyage/dégivrage des frigos et congélateur	5	2,75
	Changer régulièrement l'huile de friture	6	3,30
	Maintenir en constant état de propreté la vaisselle et les ustensiles servant à la préparation	8	4,40
	Rangements distincts du matériel d'entretien et des produits alimentaires	6	3,30
	Couvercle sur les poubelles	4	2,20
Hygiène du personnel	Rangement des vêtements du personnel dans un endroit réservé (à l'abri des aliments)	7	3,85
	Utiliser pour le lavage des mains d'un lavabo à commande manuelle...(eau propre, savon, essuie-mains à usage unique)	20	10,99
Autres	Autres (entretien des sols, coupures électricité, problèmes évacuation, devenir des huiles...)	6	3,30
	Nombre total de remarques	182	100 %

• Salubrité du site

Des contrôles quotidiens de la salubrité du site ont été effectués par deux techniciens de la Ddass. Ceux-ci comprenaient les blocs sanitaires, le fonctionnement des rampes d'eau potable, la gestion des déchets.

Les principales anomalies constatées ont concerné l'accessibilité des toilettes pour handicapés, des fuites d'eau au niveau des rampes d'eau potable pour le public.

Le bilan de la salubrité du site a été très satisfaisant et une amélioration importante de l'entretien des sanitaires a été constatée par les services de la Ddass et les visiteurs.

La gestion des déchets n'a pas été source de difficulté pendant la manifestation.

4. Discussion

4.1 Les données relatives à la population

Les données quantitatives sur la population présente sur le site ont été d'utilisation difficile puisqu'elles ne reposaient que sur une estimation globale de la fréquentation au cours de la manifestation. Elles n'étaient pas disponibles quotidiennement. Par ailleurs, le site était ouvert sur la ville et ne permettait pas de comptage précis de la population présente. Enfin, les estimations émanaient des organisateurs de la manifestation.

Aussi, compte tenu des limites des informations recueillies, ces données ne permettaient pas de calculer des incidences de morbidité. C'est pourquoi, l'indicateur de morbidité proportionnelle a été privilégié.

4.2 Les données d'activité

Au regard de la charge de travail du centre 15 et au sein des services d'urgences hospitalières, il n'a pas été possible d'obtenir une identification des patients venus consulter et ayant précédemment fréquenté le site de l'Armada.

Toutefois, les services avaient la possibilité de signaler tout événement ou pathologie qu'ils jugeaient utiles. Le recueil des informations était organisé selon les mêmes modalités en 1999.

4.3 Les données de morbidité

Pour les mêmes raisons que citées précédemment, seuls les postes de secours mis en place sur le site de la manifestation ont permis un recueil quotidien des pathologies ou événements de santé ciblés dans le protocole.

Le protocole utilisé en 2003 a repris celui de 1999. Une définition précise des pathologies et événements sous surveillance est à prévoir dans le prochain protocole afin de mieux identifier les objectifs de la surveillance pour certaines pathologies en terme de prévention ou actions éventuelles.

Toutefois, au regard des expériences antérieures et de l'évolution de l'activité des services d'urgence pendant la manifestation, le dispositif médical mis en place sur le site a permis de ne pas engorger les services d'urgences hospitalières.

5. Conclusion

Mise en place pour la deuxième fois, la surveillance a contribué au renforcement du travail de collaboration de la Cire avec les services inspection de la santé et santé-environnement de la Ddass.

En outre, le dispositif positionne clairement la Ddass dans sa responsabilité en matière de veille sanitaire et de gestion de l'alerte à l'occasion de ce type de manifestation en lien avec la Cire.

La surveillance quotidienne des indicateurs d'activité et de morbidité est primordiale afin de déclencher au besoin une alerte précoce. Cette réflexion s'inscrit tout à fait dans le projet d'un dispositif d'alerte entre les services d'urgence et le niveau décisionnel de déclenchement de l'alerte, qu'il soit local ou national.

Les travaux en cours au niveau national à ce sujet devront être intégrés dans l'organisation de la surveillance qui sera mise en place lors du prochain rassemblement Armada déjà envisagé en 2007 ou 2008.

MINISTRE DE LA SANTE, DE LA FAMILLE
ET DES PERSONNES HANDICAPÉES

MINISTRE DES AFFAIRES SOCIALES
DU TRAVAIL ET DE LA SOLIDARITE
Direction départementale des affaires sanitaires
et sociales

CELLULE VEILLE SANITAIRE ARMADA

TÉL. : 02.32.18.31.64 ou 02.32.18.26.63

SITE ARMADA (de l'ouverture à la fermeture du site)

BILAN GLOBAL D'ACTIVITE DES POSTES DE SECOURS (ACTIVITE GENERALE)

FICHE A REMPLIR QUOTIDIENNEMENT DU 28 JUIN AU 6 JUILLET 2003

INSTITUT DE
VEILLE SANITAIRE

Date :	D1	D2	D3	D4	G1	G2	TOTAL
PATIENTS PRIS EN CHARGE							
Nombre total							
par les secouristes							
par les médecins							
Nombre de décès							
EVACUATION DES PATIENTS							
Vers un établissement de santé							
Vers autres structures							
MOYENS D'EVACUATION							
Ambulance (ATSU)							
VSAB (pompiers)							
Smur							
Hélicoptère							
Autres							

Nom et fonction de l'auteur de la fiche :

Signature :

La Ddass de Seine-Maritime et la Cire Haute-Normandie vous remercient de votre collaboration

Fiche à faxer quotidiennement avant 10 heures du 28 juin à 6 juillet 2003 à la Cire (02.32.18.26.50)

MINISTÈRE DE LA SANTÉ, DE LA FAMILLE
ET DES PERSONNES HANDICAPÉES

MINISTÈRE DES AFFAIRES SOCIALES
DU TRAVAIL ET DE LA SOLIDARITÉ
Direction départementale des affaires
sanitaires et sociales

CELLULE VEILLE SANITAIRE ARMADA

TÉL. : 02.32.18.31.64 ou 02.32.18.26.63

SITE ARMADA (de l'ouverture à la fermeture du site)

BILAN GLOBAL D'ACTIVITE DES POSTES DE SECOURS (INFORMATIONS EPIDEMIOLOGIQUES)

FICHE A REMPLIR QUOTIDIENNEMENT DU 27 JUIN AU 6 JUILLET 2003

Date :	D1	D2	D3	D4	G1	G2	TOTAL
ORIGINE DU PATIENT							
France/Seine-Maritime							
France/autre département							
Autre pays							
ELEMENTS EPIDEMIOLOGIQUES							
Problèmes liés à la chaleur							
Asthme							
Gastro-entérite							
Syndrôme méningé							
Accident cardiaque							
Blessures accidentelles							
Blessures résultant de rixes ou bagarres							
Noyades							
Autres							
TOTAL							

Nom et fonction de l'auteur de la fiche :

Signature :

La Ddass de Seine -Maritime et la Cire Haute-Normandie vous remercient de votre collaboration

Fiche à faxer quotidiennement avant 10 heures du 28 juin à 6 juillet 2003 à la Cire (02.32.18.26.50)

Annexe 2 – Fiche de recueil Samu / centre 15

MINISTÈRE DE LA SANTÉ, DE LA FAMILLE
ET DES PERSONNES HANDICAPÉES

MINISTÈRE DES AFFAIRES SOCIALES
DU TRAVAIL ET DE LA SOLIDARITÉ
Direction départementale des affaires
sanitaires et sociales

CELLULE VEILLE SANITAIRE ARMADA

Tél. : 02.32.18.31.64 ou 02.32.18.26.63

BILAN QUOTIDIEN DE L'ACTIVITE DU SAMU/CENTRE 15 de ROUEN

FICHE A REMPLIR QUOTIDIENNEMENT DU 27 JUIN AU 6 JUILLET 2003

Journée concernée :

Cette fiche est à remplir par le médecin du SAMU/centre 15 au terme de chaque journée. Elle doit être faxée **quotidiennement** à la CIRE (Cellule Inter-régionale d'Epidémiologie de Haute-Normandie) à l'attention du médecin inspecteur de santé publique

Bilan quotidien à faxer J+1 le matin avant 10 heures. Doit être envoyé par fax au 02.32.18.26.50

I - ACTIVITE GENERALE

- | | |
|---|-------------|
| 1. Nombre d'appels..... | () () () |
| 2. Nombre d'affaires traitées..... | () () () |
| 3. Nombre de patients pris en charge par le SAMU/SMUR | () () () |
| 4. Nombre de patients orientés vers un établissement de santé | () () () |
| 5. Nombre de patients décédés..... | () () () |

II - ORIGINE DES APPELS

- | | |
|-----------------------------|-------------|
| 1. Liés à l'ARMADA..... | () () () |
| 2. Non liés à l'ARMADA..... | () () () |

III - EPIDEMIOLOGIE

- | | |
|--|---|
| 1. Problèmes liés à la chaleur | () () () |
| 2. Asthme | () () () |
| 3. Gastro-entérite..... | () () () |
| 4. Syndrome méningé | () () () |
| 5. Accident cardiaque | () () () |
| 6. Blessures accidentelles..... | () () () |
| 7. Blessures résultants de rixes, bagarres..... | () () () |
| 8. Noyade..... | () () () |
| 9. Demande d'intervention de la cellule d'urgence médico-
psychologique | oui <input type="checkbox"/> non <input type="checkbox"/> |
| 10. Autres..... | () () () |

III - COMMENTAIRES

Nom et fonction de l'auteur de la fiche :

Signature :

La Ddass de Seine-Maritime et la Cire Haute-Normandie vous remercient de votre collaboration
Fiche à faxer quotidiennement avant 10 heures du 28 juin à 6 juillet 2003 à la Cire (02.32.18.26.50)

Annexe 3 – Fiche de recueil services d'urgence et maison médicale rouennaise

MINISTERE DE LA SANTE, DE LA FAMILLE
ET DES PERSONNES HANDICAPEES

MINISTERE DES AFFAIRES SOCIALES
DU TRAVAIL ET DE LA SOLIDARITE

Direction dé partementale des affaires
sanitaires et sociales

CELLULE VEILLE SANITAIRE ARMADA

Tél. : 02.32.18.31.64 ou 02.32.18.26.63 ou 06.82.39.74.29

FICHE D'ACTIVITE QUOTIDIENNE (de minuit à minuit) SERVICE DES URGENCES / Maison médicale rouennaise

FICHE A REMPLIR QUOTIDIENNEMENT DU 27 JUILLET 2003

Etablissement concerné :

Journée concernée :

Cette fiche est à remplir par le médecin du Service des Urgences au terme de chaque journée (de minuit à minuit). Elle doit être envoyée quotidiennement à la Cire (Cellule Inter-régionale d'Epidémiologie de Haute-Normandie) à l'attention du médecin inspecteur de santé publique

Bilan quotidien à faxer J+1 la matin avant 10 heures. Doit être envoyé par fax au 02.32.18.26.50

I - ACTIVITE GENERALE

- | | |
|--------------------------------------|-------------|
| 1. Nombre total de consultants | () () () |
| 2. Nombre d'hospitalisés | () () () |
| 3. Nombre de patients décédés..... | () () () |

II - EPIDEMIOLOGIE

- | | |
|---|-------------|
| 1. Problèmes liés à la chaleur | () () () |
| 2. Asthme | () () () |
| 3. Gastro-entérite..... | () () () |
| 4. Syndrome méningé | () () () |
| 5. Accident cardiaque | () () () |
| 6. Blessures accidentelles..... | () () () |
| 7. Blessures résultants de rixes, bagarres..... | () () () |
| 8. Noyade..... | () () () |
| 9. Autres..... | () () () |

4. III - COMMENTAIRES

Nom et fonction de l'auteur de la fiche :

Signature :

La Ddass de Seine-Maritime et la Cire Haute-Normandie vous remercient de votre collaboration
Fiche à faxer quotidiennement avant 10 heures du 27 juin à 6 juillet 2003 à la Cire (02.32.18.26.50)

Annexe 4 – Recommandation relative à l'alimentation en eau potable des bateaux restaurants

Liberté • Égalité • Fraternité
RÉPUBLIQUE FRANÇAISE

PRÉFECTURE DE LA SEINE-MARITIME

MINISTÈRE DES AFFAIRES SOCIALES,
DU TRAVAIL ET DE LA SOLIDARITÉ

MINISTÈRE DE LA SANTÉ, DE LA FAMILLE
ET DES PERSONNES HANDI CAPEES

DIRECTION DÉPARTEMENTALE
DES AFFAIRES SANITAIRES ET
SOCIALES DE SEINE-MARITIME
Service "SANTÉ ENVIRONNEMENT"
Affaire suivie par Caroline SECRET
02.32.18.32.57
02.32.18.26.93
caroline.secret@sante.gouv.fr
AV/ Rapport ARMADA CIRE

ROUEN, le

**Le directeur départemental
des affaires sanitaires et sociales
de la Seine -Maritime**

ALIMENTATION EN EAU POTABLE DES BATEAUX RESTAURANTS

- 1- Raccordement au compteur d'eau situé sur le quai par un **tuyau agréé au contact alimentaire**
- 2 - Chloration quotidienne de l'eau stockée dans la cuve d'eau potable des bateaux :
 - Préparer 1 litre d'eau de javel dilué à partir d'un berlingot d'eau de javel du commerce.
 - Verser tous les jours dans la cuve de stockage d'eau potable du bateau un quart de verre à moutarde d'eau de javel dilué par mètre cube stocké.

VOLUME D'EAU STOCKEE	EAU DE JAVEL DILUE PAR JOUR
1m ³	un quart de verre
2m ³	un demi verre
3m ³	trois quart de verre
4m ³	un verre
5m ³	un verre et quart
6m ³	un verre et demi

**Le Directeur Départemental
des Affaires Sanitaires & Sociales,
Po/ L'Ingénieur Sanitaires Départemental,**

Philippe ROMAC

Annexe 5 – Fiche de contrôle en hygiène alimentaire des restaurants et bateaux restaurant

DIRECTION des SERVICES VETERINAIRES
Avenue du Grand Cours
76107 ROUEN CEDEX 1
Tél : 02.32.81.82.32

DIRECTION DEPARTEMENTALE des AFFAIRES SANITAIRES et SOCIALES
BP 2032 X31,
rue Malouet
76040 ROUEN CEDEX
Tél : 02.32.18.32.18

MAIRIE de ROUEN
Service d'Hygiène et de Salubrité Publique
Hôtel de ville
Place du Général de Gaulle
76037 ROUEN CEDEX 1
Tél : 02.35.08.86.66

DIRECTION DEPARTEMENTALE de la CONCURRENCE de la CONSOMMATION et de la REPRESSION des FRAUDES
30, Rue H. Gadeau de Kerville
76173 ROUEN CEDEX
Tél : 02.32.81.88.60

FICHE DE CONTROLE - ARMADA ROUEN :

A remplir en double exemplaire : 1 pour l'exploitant + 1 pour le contrôleur

Contrôle effectué par :

Service(s) :
Date :

Nom du(des) contrôleur(s) :
Heure :

Type d'installation :

Raison Sociale :

Exploitant :

- Utiliser pour le lavage des mains un lavabo à commande non manuelle, muni d'une réserve d'eau propre, de savon liquide et d'essuie-mains à usage unique
- Supprimer les plans de travail en bois et les toiles cirées
- Présenter les denrées non emballées à l'abri de toute source de pollution
- Respecter les Dates Limites de Consommation et conserver les étiquetages des produits en cours d'utilisation
- Afficher l'origine des viandes bovines
- Ne pas pratiquer la congélation "maison" ainsi que la recongélation de denrées, celles-ci constituant des pratiques dangereuses
- Placer tout produit altérable à la chaleur en enceinte réfrigérée ou glacière (+ 4°C maximum pour les viandes et charcuteries)
- Changer régulièrement l'huile de friture en utilisant les bidons d'origine que vous stockerez dans la cour intérieure du restaurant
- Une collecte spécifique sera mise en place par l'organisateur
- Maintenir en constant état de propreté la vaisselle et les ustensiles servant à la préparation. Les ranger à l'abri des souillures. Utiliser détergents et désinfectants - Rincer abondamment
- Ranger dans des endroits distincts le matériel d'entretien et les produits alimentaires (à l'abri des rongeurs pour ces derniers)
- Ranger les vêtements du personnel dans un endroit réservé à cet usage, à l'écart des aliments
- Ne pas utiliser de sciure sur le sol
- Interdire aux animaux l'accès aux zones de stockage et de fabrication alimentaires

Autres remarques :

.....

.....

Réglementation de la Direction de la Concurrence, de la Consommation et de la Répression des Fraudes :

- | | |
|---|--------------------------------------|
| <input type="checkbox"/> Affichage des prix | <input type="checkbox"/> Facturation |
| <input type="checkbox"/> Obligation de présenter les bouteilles intactes et de les ouvrir en présence du client | <input type="checkbox"/> Tromperie |
| <input type="checkbox"/> Remise de note au consommateur | |

Délai accordé pour réaliser les prescriptions : immédiat jour(s)

ReAu notification le.....

L'exploitant de l'installation,

Le(s) contrôleur(s),

Annexe 6 – Plan du site

Notes

Notes

Notes