
Zdravlje za sve

Vodič za zdravlje

Vodič za zdravlje

Impresum
Glavna urednica:
Mr. Sanja Ožić, dipl. iur.

Odgovorni urednik:
Prof. dr. sc. Rajko Ostojić, dr. med.

Redaktorica:
Prof. dr. sc. Marina Kuzman, prim. dr. med., spec. školske medicine

Uredništvo:
Vladimira Lesnikar, dr. med., spec. epidemiologije
Jelena Jonke Badić, mag. novinarstva
Ana Puljak, dr. med., spec. javnog zdravstva
Virginia Ferenčina, dipl. novinarka

Autori:
Vladimira Lesnikar, dr. med., spec. epidemiologije
Mr. sc. Branislava Resanović, prim. dr. med., spec. soc. medicine i zdravstvene
ekologije
Dr. sc. Sandra Šikić, dipl. ing. kemije
Prof. dr. sc. Jasna Bošnir, dipl. san. ing.
Prof. dr. sc. Josip Čulig, prim. dr. med., spec. kliničke farmakologije s toksikologijom
Doc. dr. sc. Danijela Štimac, dr. med., spec. javnog zdravstva
Dr. sc. Sonja Tolić, dipl. ing. kemije
Dr. sc. Adela Krivohlavek, dipl. ing. kemije
Dr. sc. Ivana Hrga, dipl. ing. biologije
Dr. sc. Barbara Stjepanović, dipl. ing. biologije
Dr. sc. Ivona Majić, dipl. ing. biologije
Dr. sc. Ivančica Kovaček, dr. med., spec. med. mikrobiologije s parasitologijom
Dr. sc. Vanja Tešić, dr. med., spec. epidemiologije
Ivana Lukšić, dr. med., spec. kliničke mikrobiologije
Mr. sc. Tatjana Marijan, dr. med. spec. kliničke mikrobiologije
Danica Romac, dr. med., spec. psihijatar
Ana Puljak, dr. med., spec. javnog zdravstva
Marija Škes, mag. educ. rehab.
Marija Posavec, dr. med., spec. školske medicine
Mr. sc. Marina Polić Vižintin, prim. dr. med., specijalist javnog zdravstva

Lektorica:
Mirjana Štivičić, prof.

Fotografije:
Turistička zajednica Grada Zagreba, Shutterstock (Differo d.o.o.)

Dizajn i grafička obrada:
Miljenko Grbić, grafički dizajner

Tisak:
Kerschoffset Zagreb d.o.o.

Naklada:
5 000

Zahvaljujemo:

Sadržaj
Osnovni podaci o Zagrebu		 7	

Riječ ministra zdravlja		 11

Riječ ravnateljice		 13

Promicanje zdravlja i prevencija bolesti		 17

	§ Savjetovalište za zdravlje starijih		 19

	§ Savjetovalište za mentalno zdravlje		 21

	§ Prevencija ovisnosti i izvanbolničko liječenje ovisnika		 25

	§ Prevencija bolesti		 27

	 § Novosti iz Službe za mikrobiologiju		 31	

	§ Zašto je važno Savjetovalište za mlade?		 33

Klima i zdravlje		 37

	§ Utjecaj ekstremnih klimatskih uvjeta na zdravlje		 40

	§ Ljeto, vrućina, sunce: kako uživati, a zaštititi se?		 43

	§ Peludne alergije, alergijski semafor i peludni kalendar		 49

	§ Biometeorološka prognoza		 54

Dobri savjeti		 55

	§ Što učiniti u slučaju nezgode i nesreće?		 56

	§ Što učiniti kod nezgoda u školi?		 61

	§ Što je dobro znati prije putovanja?		 63

	§ Pravilna uporaba lijekova čuva zdravlje		 67

Okoliš i zdravlje		 71
	§ Važnost vode za zdravlje		 73
	§ Kakvu vodu piju Zagrepčani?		 76
	§ Gradska kupališta i zdravstvena ispravnost i kvaliteta vode		 77
	§ Mjere opreza na bazenima i kupalištima		 81
	§ I s otpadom treba oprezno		 83

Prehrana za zdravlje		 87

	§ Kako se hrane Zagrepčani?		 88	

	§ Tko kontrolira hranu u gradu Zagrebu?		 93

	§ Usluge subjektima u poslovanju s hranom		 94

	§ Grad Zagreb prvi u edukaciji i provedbi zdrave prehrane djece		 95

	§ Pravilna prehrana u školama		 95

Zagreb u pokretu		 99

	§ Zelene površine i parkovi		 101

	§ Zagrebačka okolica		 104

Sigurnost u prirodi		 107

	§ Ubodi insekata		 108	

	§ Ugriz pauka		 109

	§ Ugriz krpelja		 109

	§ Ugriz zmija		 111

	§ Ugriz sisavaca i glodavaca

Zdravstvena skrb u gradu Zagrebu - važni telefonski brojevi i adrese		 113

	 www.stampar.hr zdravlje za sve I 7

O Zagrebu

8 I zdravlje za sve	 www.stampar.hr

agreb, glavni grad Republike Hrvatske, ima povijest dugu više od 900 godina. Stoljećima se razvijao kao

bogato kulturno i znanstveno te snažno trgovačko i gospodarsko središte. Nalazi se na sjecištu važnih

prometnica između jadranske obale i srednje Europe.Z

	 www.stampar.hr zdravlje za sve I 9

Kada je 1991. hrvatski narod ostvario državnu samostalnost, Zagreb postaje glavnim gradom, političkim i upravnim
središtem Republike Hrvatske. Zagreb je i poslovno i sveučilišno središte, grad kulture, umjetnosti i zabave. Iz
Zagreba potječu i u njemu djeluju mnogi glasoviti znanstvenici, umjetnici i sportaši. Gostima nudi barokni ugođaj
Gornjega grada, slikovite tržnice na otvorenom, raznovrsne trgovine i bogat izbor obrtničkih proizvoda, ukusnu do-
maću kuhinju. Zagreb je grad zelenih parkova i šetališta, s brojnim izletištima u prekrasnoj okolici. Unatoč brzom
razvoju gospodarstva i prometa, sačuvao je osebujnu ljepotu i ugođaj opuštenosti, što ga čini gradom po mjeri
čovjeka.

Grad Zagreb je od samog početka (1987.) pristupio Projektu Re-
gionalnog ureda za Europu Svjetske zdravstvene organizacije
“Zdravi grad” i smatra se jednim od 35 gradova osnivača te nosi
naziv Project City. Projektom utemeljenim na strategiji „Zdravlje
za sve” nastoji se što učiniti boljim urbano okruženje u kojem gra-
đani žive, rade ili se školuju, a na taj se način unapređuje njihovo
fizičko, duševno i socijalno blagostanje i potiče aktivnije uključiva-
nje u sve aktivnosti u gradu koje mogu utjecati na zdravlje.

Zagreb je grad koji ima svoju rijeku, svoju planinu, svoje zelene
parkove, svoja jezera, šarene tržnice, urbane, živopisne trgove,
popločane ulice Gornjega grada, prometnu gužvu, svoja kazališta
i popularna mjesta, svoje tajne i svoje snove – sve je to Zagreb.

Ali, koliko god ga opisivali, nećemo uspjeti prodrijeti u srž – jer
srce grada su njegovi ljudi. Oni koji su tu generacijama, oni koji
su na svom putovanju zastali - i ostali i oni koji su, možda, samo
u prolazu. Oni ga čine bogatim, živopisnim, životnim, ljubaznim i

nasmiješenim.

10 I zdravlje za sve	 www.stampar.hr

Zavod za javno zdravstvo „Dr. Andrija Štampar“ je zavod grada Zagreba. Vrijedni i stručni djelatnici u njegovim služba-
ma, laboratorijima i ambulantama brinu o očuvanju i unapređivanju zdravlja građana, ranom otkrivanju i sprečavanju
bolesti, sudjeluju u očuvanju okoliša, nadziru zdravstvenu ispravnost hrane, vode, zraka i tla.

Osnovni podaci o gradu Zagrebu

Smještaj:
u Sjevernoj Hrvatskoj, na rijeci Savi, 170 km od
Jadranskog mora
45°10;15’N, 15°30’E
smješten 122 m iznad morske razine

Vremenska zona:
Srednjoeuropsko vrijeme (GMT +1)

Klima:
kontinentalna
prosječna ljetna temperatura: 20° C
prosječna zimska temperatura: 1° C

Stanovništvo:
790.017 (2011.)

Površina:
650 km2

Institucije:
Sveučilište
19 kazališta

24 muzeja

65 galerija i umjetničkih zbirki

	 www.stampar.hr zdravlje za sve I 11

Riječ ministra

		 ragi sugrađani,

Zadovoljstvo mi je biti pokroviteljem javnozdravstvene akcije “Zdrav-

lje za sve” kojom su se Zavod za javno zdravstvo “Dr. Andrija Štam-

par” i Grad Zagreb uključili u “Dane preventive 2013”. Tijekom cije-

loga travnja odvijat će se programi posvećeni promicanju zdravlja i

prevenciji bolesti i u Zagrebu i u drugim hrvatskim gradovima.

U ovoj godini Svjetski dan zdravlja posvećen je globalnom proble-

mu povišenoga krvnog tlaka i njegovim zdravstvenim posljedicama.

Osobe s povišenim krvnim tlakom izložene su brojnim zdravstvenim

rizicima: imaju šest puta veći rizik obolijevanja od bolesti srca i krv-

nih žila, povećani rizik moždanog udara, te povećani rizik za mnoge

bolesti i zatajenja bubrega. Trećina osoba koje imaju povišeni krvni

tlak nije svjesna svoga stanja i ne poštuje temeljne preporuke zdravog načina življenja. Upravo te spoznaje određuju

najvažnije aktivnosti u promicanju zdravlja i prevenciji bolesti na koje trebamo javnozdravstveno djelovati, a to su

senzibilizacija, edukacija i rano otkrivanje rizičnih čimbenika za zdravlje.

Javnozdravstvena akcija „Zdravlje za sve“ upoznat će građane s rizicima nepravodobnog otkrivanja i neodgovara-

jućeg liječenja povišenoga krvnog tlaka, mogućnostima sprečavanja ove tihe i opasne bolesti i preporukama za

usvajanje zdravih životnih navika radi očuvanja i unapređivanja zdravlja.

D

12 I zdravlje za sve	 www.stampar.hr

 „Vodič za zdravlje“, edukativno promidžbeni materijal Zavoda pravi je primjer kako se kvalitetno i uspješno može

promicati zdravlje. Informacije o djelatnostima, savjetovalištima i laboratorijima Zavoda prate upute i preporuke za

zdravlje. Posebna vrijednost ovoga materijala je i promoviranje Grada Zagreba. I slikama i tekstovima podsjeća nas

na to kako je lijep i jedinstven grad u kojem živimo, a istodobno nas poziva i da živimo zdravo.

Dopustite da vas podsjetim na to da je svako ulaganje u zdravlje ulaganje u razvoj, dobrobit i kvalitetniji i ispunjeniji

život. Slijedeći upute i informacije posebnog izdanja Zavoda za javno zdravstvo „Dr. Andrija Štampar“ „Vodič za

zdravlje“, svi su građani Zagreba dobili putokaz za ostvarivanje zdravijeg života.

Prof. dr. sc. Rajko Ostojić, dr. med.,

ministar zdravlja

	 www.stampar.hr zdravlje za sve I 13

Zavod za javno zdravstvo „Dr. Andrija Štampar“

									 Riječ ravnateljice

14 I zdravlje za sve	 www.stampar.hr

	 www.stampar.hr zdravlje za sve I 15

ragi naši sugrađani, prijatelji, kolege i poslovni suradnici,

Obraćam vam se u ime tima koji vodi Zavod za javno zdravstvo „Dr. Andrija Štampar“ i djelatnika koji

nose poslovne procese ustanove. Zajedno činimo sve da naša ustanova bude, osim uspješna, i bolje

mjesto za rad i osobni razvoj. Tako je naš zajednički uradak pred vama. Nekad nam projektni zadaci

idu lako, nekad manje lako, ali hvala svima što nikad ne odustaju. Ovu ustanovu stabilnom i uspješnom

čine upravo djelatnici Zavoda. Stoga dopustite, dragi čitatelji, da već na početku zahvalim svim djelatnicima Zavoda.

Hvala onima koji su u Zavodu ostavili godine radnog iskustva jer od njih učimo, onima koji tek uče jer i nas uče str-

pljenju i toleranciji i onima koji su s nama kratko ili usput. Vjerujemo da ćemo im ostati u dobrom sjećanju. A sada

ono što obično slijedi u uvodnoj riječi…

Grad Zagreb je prije 64 godine osnovao Higijenski zavod u Zagrebu, stručnu i znanstveno-istraživačku ustanovu za

pitanja s područja higijene i preventivne medicine. Nakon toga dugo je nosio ime Zavod za zaštitu zdravlja Grada

Zagreba koji je zatim promijenjen u naziv Zavod za javno zdravstvo Grada Zagreba. Konačno, 2009., ustanova je do-

bila naziv Zavod za javno zdravstvo „Dr. Andrija Štampar“. Danas smo vodeća ustanova u praksi i uslugama sustava

javnog zdravstva Republike Hrvatske.

Djelatnosti Zavoda su provođenje mjera zdravstvene zaštite i pružanje zdravstvenih usluga na području očuvanja

i unapređivanja zdravlja građana, kontrole i sprečavanja zaraznih i kroničnih bolesti, poticanja kvalitete i praćenja

uvjeta životne i radne okoline, zdravstvenog prosvjećivanja i promicanja zdravlja te zdravstvene zaštite osobito

vulnerabilnih skupina stanovništva. Stručne službe Zavoda su Služba za promicanje zdravlja, prevenciju i rano otkri-

vanje bolesti; Služba za epidemiologiju; Služba za mikrobiologiju; Služba za zaštitu okoliša i zdravstvenu ekologiju;

Služba za kvalitetu i Služba za znanost i nastavu.

Zavod za javno zdravstvo „Dr. Andrija Štampar“ prepoznat je u svojim naporima za svrstavanje u centre izvrsnosti.

S ponosom nosimo naziv četiri referentna centra Ministarstva zdravlja i to na području zaštite zdravlja starijih oso-

ba, farmakoepidemiologije, prevencije zaraze virusom bjesnoće i ispitivanja zdravstvene ispravnosti hrane. Ove je

godine Ministarstvo poljoprivrede definiralo u Zavodu Državni referentni laboratorij za mikotoksine u hrani i hrani za

životinje, čime je Zavod otvorio put za suradnju i umrežavanje s europskim referentnim centrima u sustavu sigurnosti

hrane.

D

16 I zdravlje za sve	 www.stampar.hr

Znanstveni rad djelatnika i neprocjenjivo iskustvo u praksi javnog zdravstva otvorilo je ambulante i laboratorije Za-

voda u suradnji s obrazovnim institucijama. Zavod je nastavna baza Medicinskog fakulteta Sveučilišta u Zagrebu,

Medicinskog fakulteta Sveučilišta Josipa Jurja Strossmayera u Osijeku, suradna ustanova Medicinskog fakulte-

ta Sveučilišta u Rijeci, Prirodoslovno-matematičkog i Farmaceutsko-biokemijskog fakulteta u Zagrebu. Djelatnici

Zavoda također sudjeluju u provođenju nastave na Zdravstvenom veleučilištu i Zdravstvenom učilištu. Zavod je u

sustavu sigurnosti hrane partner Hrvatskom veterinarskom institutu.

Nastavljajući tradiciju uspješne javnozdravstvene ustanove, ponosni što smo brend Grada Zagreba i hrvatskoga

javnog zdravstva, spremni smo, ulaskom u Europsku Uniju, svjedočiti hrvatsku kvalitetu i nastaviti se razvijati

prema europskim standardima. Zahvaljujemo na podršci u radu i razvoju našem osnivaču Gradu Zagrebu, našim

nadležnim ministarstvima: Ministarstvu zdravlja, Ministarstvu poljoprivrede, Ministarstvu zaštite okoliša i Ministar-

stvu znanosti, obrazovanja i sporta. Posebno zahvaljujem na ukazanom povjerenju svim pacijentima, liječnicima,

zdravstvenim ustanovama i poslovnim partnerima. Svi će oni i ubuduće biti poticaj Zavodu za kvalitetu usluga i

primjenu novih tehnologija.

Publikacija u vašim rukama posebno je izdanje periodičnog elektronskog časopisa „Zdravlje za sve – Vaš prozor u

svijet javnog zdravstva“, dostupnog na našim mrežnim stranicama: www.stampar.hr i www.zdravljezasve.hr., a iz-

dajemo je u sklopu obilježavanja Svjetskog dana zdravlja. Ovo tiskano izdanje donosi niz podataka o djelatnostima

i aktivnostima Zavoda, ali i korisnih uputa i zanimljivosti o zdravlju i očuvanju zdravlja.

Na kraju vas, u ime djelatnika Zavoda i svoje, upućujem na čitanje materijala koji se nalaze pred Vama.

Srdačan pozdrav „Zdravi i veseli bili!“

Mr. Sanja Ožić, dipl. iur.,

ravnateljica

	 www.stampar.hr zdravlje za sve I 17

Promicanje zdravlja i prevencija bolesti

18 I zdravlje za sve	 www.stampar.hr

Javno zdravstvo je u svim zemljama svijeta već desetljećima usmjereno unapređivanju zdravlja populacije, od-

nosno stanovništva države ili područja o kojem se skrbi. Među ključnim javnozdravstvenim zadaćama je i

promicanje zdravog načina življenja i ukazivanje na rizične čimbenike sa ciljem unapređivanja kvalitete života i

prevencije bolesti.

Na ljudsko zdravlje djeluju različiti čimbenici od kojih su mnogi potpuno izvan sektora zdravstva, kao što su zapo-

slenje, obrazovanje, stanovanje, društveni status. Međutim, zdravstveni će ishodi ovisiti i o genima, spolu, dobi,

te o mogućnostima, raspoloživosti i dostupnosti zdravstvenih službi. Stoga prevencija u širem smislu omogućuje

pravodobno prepoznavanje bolesti i učinkovitim mjerama smanjuje smrtnost i invaliditet, a povećava kvalitetu

života.

Primarna je prevencija usmjerena na sprečavanje nastanka problema/bolesti/stanja aktivnostima namijenjenima

čitavoj populaciji, sa sveobuhvatnim pristupom koji teži kontroli uzroka bolesti i rizičnih čimbenika. Upravo je u

tim aktivnostima presudna uloga javnog zdravstva jer na populacijskoj razini svojim porukama, preporukama i

intervencijama može podići svijest o rizicima, povećati osobnu odgovornost za zdravlje i preporučiti poželjna po-

našanja, odnosno način života.

Kako bi se što ranije utvrdilo postojanje eventualnih bolesti i poremećaja, važno je slijediti i primjenjivati stručne

smjernice o mogućnostima prevencije. Preventivne mjere zdravstvene zaštite važne su i primjenjive u svakoj životnoj

dobi.

Zavod za javno zdravstvo osobitu pozornost posvećuje multidisciplinarnim programima i intervencijama promicanja

zdravlja. Sa svrhom unapređivanja i očuvanja zdravlja slijedi načela suradnje s drugim sektorima - od obrazovnih

ustanova, nevladinih udruga i drugih institucija.

	 www.stampar.hr zdravlje za sve I 19

Razdoblje rasta, razvoja i odrastanja najuzbudljivije je i

najvulnerabilnije razdoblje ljudskog života. O zdravlju

školske djece i mladih, provođenjem specifičnih i pre-

ventivnih mjera zdravstvene zaštite, skrbe timovi školske

medicine u Odjelu za školsku i sveučilišnu medicinu.

Pravodobno otkrivanje rizika i pravodobno poduzimanje

dostupnih intervencija može u prevenciji zloćudnih bole-

sti ne samo spasiti ljudski život već i znatno povećati kva-

litetu života. Koordiniranjem i provođenjem nacionalnih

programa probira, Odjel za prevenciju i rano otkrivanje

bolesti ima važnu ulogu u dijagnosticiranju raka dojke,

debelog crijeva i vrata maternice.

Kontinuirani porast udjela starijeg stanovništva zahtijeva

javnozdravstveno praćenje pokazatelja i predlaganje mje-

ra zdravstvene zaštite kako bi se primjereno odgovorilo

na potrebe populacije.	

Sve mjere i aktivnosti za vrlo različite populacijske skupi-

ne provode navedeni odjeli Zavoda u kojima rade vrhunski

osposobljeni profesionalci, liječnici specijalisti, psiholozi,

pedagozi, socijalni radnici i nezamjenjive medicinske se-

stre i tehičari. Oni svakodnevno svjedoče o velikim potre-

bama i o profesionalno korektnoj, a ljudski toploj komuni-

kaciji sa svima koji trebaju i potraže pomoć.

20 I zdravlje za sve	 www.stampar.hr

	 www.stampar.hr zdravlje za sve I 21

Savjetovalište za zdravlje starijih

Broj građana starijih od 65 godina u gradu Zagrebu, kao i u drugim europskim metropolama, pokazuje trend

kontinuiranog porasta. Povećava se broj zdravstvenih usluga u ambulantama obiteljske medicine sukladno

povećanim potrebama za zdravstvenom skrbi starijih osoba. Kako se produljuje životni vijek građana tako je i pro-

vedba mjera preventivne zdravstvene zaštite radi očuvanja i unapređivanja zdravlja starijih interdisciplinarna i sve

složenija.

Savjetodavna pomoć starijim osobama predstavlja stručnu pomoć koju pružaju specijalisti javnog zdravstva, psi-

hijatri, socijalni radnici i psiholozi u Gerontološkoj ambulanti Zavoda.

Aktivnosti Savjetovališta:

§	 savjetodavni rad sa starijim osobama koje dolaze samoinicijativno ili na zahtjev liječnika obiteljske

	 medicine i centara za gerontologiju domova za starije i nemoćne;

§	ocjenjivanje zdravstvenog stanja u odnosu na funkcionalno stanje starijih (kretanje, vid, sluh,

	 kontinentnost);

§	 zdravstveno savjetovanje o očuvanju zdravlja i prevenciji nastanka bolesti te usvajanje zdravih stilova 			

	 života;

§	 antroploška mjerenja, savjetovanje o primjeni zdravstveno usmjerene tjelesne aktivnosti sukladno dobi i 	

	 zdravstvenom stanju;

§	privikavanje na promjenu mjesta boravka, gubitka bračnog druga/partnera, odnose s djecom, nošenje s 		

	 promjenama kognitivnih funkcija i mogućom pojavom psihičkih poremećaja.

22 I zdravlje za sve	 www.stampar.hr

	 www.stampar.hr zdravlje za sve I 23

Savjetovalište za mentalno zdravlje

Djeca i mladi koji na bilo koji način pokazuju rizična ili društveno neprihvatljiva ponašanja, njihovi roditelji,

skrbnici, profesori ili druge osobe, mogu potražiti pomoć i savjet u našem savjetovalištu. Problemi eksperi-

mentiranja sa psihoaktivnim sredstvima, mentalni poremećaji, neprilagođenost, adolescentne krize i sve što mlade

može omesti u nesmetanom sazrijevanju, zahtijevaju profesionalnu skrb i potporu. Stoga su upravo savjetovališta

mjesta na kojima se pomoć treba potražiti i može dobiti.

Savjetovalište omogućuje dostupnu savjetodavnu pomoć i tretman osoba koje imaju mentalne probleme i to

stručno vođenim razgovorom s psihijatrima, specijalistima javnog zdravstva, specijalistima školske medicine, psi-

holozima, socijalnim radnicima i socijalnim pedagozima.

Aktivnosti Savjetovališta:

§	savjetodavni rad s djecom i mladima koji dolaze samoinicijativno ili na zahtjev stručnih službi škole,

	 roditelja, liječnika školske medicine, centara za socijalnu skrb;

§	savjetodavni rad s odraslim osobama s ciljem povećanja sposobnosti za sučeljavanje sa

	 svakodnevicom i savladavanjem kriznih situacija te sprečavanje nastupa duševnog poremećaja;

§	savjetodavni rad s osobama koje zatraže pomoć radi psihičkih problema, uz upućivanje u nadležnu

	 psihijatrijsko-konzilijarnu jedinicu.

24 I zdravlje za sve	 www.stampar.hr

	 www.stampar.hr zdravlje za sve I 25

Prevencija ovisnosti i izvanbolničko
liječenje ovisnika

Savjetodavni rad

Dostupni individualni, grupni i obiteljski savjetodavni tretmani usmjereni su na prepoznavanje i pružanje po-

moći rizičnim skupinama i konzumentima koji dolaze dobrovoljno ili su upućeni u Savjetovalište odlukom

Općinskog državnog odvjetništva i Centra za socijalnu skrb, Prekršajnog suda, Općinskog ili Županijskog suda. Kon-

tinuirano se radi i sa školskim djelatnicima, namjenskim edukacijama vezanima uz probleme eksperimentiranja i

zlouporabe sredstava ovisnosti.

Izvanbolničko liječenje

ovisnika

Namijenjeno je svima koji imaju

probleme s konzumiranjem psi-

hoaktivnih tvari, a koji su sami

potražili pomoć i s onima kojima

je propisana obvezna mjera lije-

čenja od ovisnosti. Ambulantnim

programom pomažemo pacijentu

u uspostavi pune apstinencije i

njezinom održavanju. Provode se

terapijski modeli u skladu s pravi-

lima dobre struke, uz individualni

pristup.

26 I zdravlje za sve	 www.stampar.hr

Odjel za prevenciju i rano otkrivanje bolesti

prevencija-ovisnosti@stampar.hr

mamografija@stampar.hr

Odjel za školsku i sveučilišnu medicinu

skolska@stampar.hr

Savjet-mladi@stampar.hr

Savjetovalište za zdravlje starijih

Hrvoja Macanovića 2a, Jarun, Zagreb

zdravlje-starijih@stampar.hr

Savjetovalište za mentalno zdravlje

Radno vrijeme: od 8,00 do 20,00 sati

Mirogojska 16

Telefon: 46 96 107

mentalno-zdravlje@stampar.hr

Izvanbolničko liječenje ovisnika

Radno vrijeme: od 8,00 do 20,00 sati

Mirogojska 11

Telefoni: 383 00 66; 383 00 88

Fax: 641 40 03

prevencija-ovisnosti@stampar.hr

	 www.stampar.hr zdravlje za sve I 27

PREVENCIJA BOLESTI

28 I zdravlje za sve	 www.stampar.hr

MMaligne ili zloćudne bolesti u svijetu, u Hrvatskoj pa tako i u Zagrebu jedan su od najznačajnijih zdravstvenih

problema. Činjenica da živimo sve duže čini vjerojatnost obolijevanja od nekog oblika raka sve većom. Svaki

se dan u Hrvatskoj dijagnosticira 57 novooboljelih od raka, a od raka umre 35 osoba. U ukupnom mortalitetu u

Hrvatskoj, zloćudne bolesti čine udio od 26%, a od njih se gubi najviše godina očekivanog života pri rođenju. Kod

muškaraca je na prvom mjestu rak bronha i pluća, a kod žena rak dojke.

Neke se zloćudne novotvorine mogu, specifičnim dijagnostičkim postupcima, otkriti u ranoj fazi te se na taj način

omogućuje djelotvorno liječenje i spašavanje života. Upravo se zadnjih godina ulažu znatni napori i financijska

sredstva u preventivu.

Zavod za javno zdravstvo „Dr. Andrija Štampar“ sudjeluje u organiziranju i provođenju programa ranog otkrivanja

raka dojke, debelog crijeva i vrata maternice.

Rano otkrivanje raka dojke

Mamografija je lako primjenjiva, precizna radiološka metoda, nije invazivna i potpuno je bezbolna. Omogućuje

utvrđivanje svih promjena na dojci koje zahtijevaju daljnju obradu, odnosno postupke kojima će se utvrditi o kakvoj

se promjeni radi i je li potrebna operacija ili neki drugi zahvat.

§ 	U program su uključene žene u dobi između 50 i 69 godina koje će na kućnu adresu 		

	 dobiti poziv za mamografski pregled s uputom gdje i kada se trebaju javiti.

§ 	Žene u dobi od 40 od 50 godina i starije od 69 godina mogu obaviti besplatnu

	 mamografiju preko Programa preventivne mobilne mamografije.

	 www.stampar.hr zdravlje za sve I 29

§ U program su uključeni muškarci i žene u 	

dobi između 50 i 74 godine koji će na kućnu

adresu dobiti pribor i upute za probir kojim se

testira stolica na nevidljivo krvarenje.

§ Osobe s pozitivnim nalazom bit će pozvane

na kolonoskopski pregled radi utvrđivanja

razloga krvarenja.

Rano otkrivanje raka debelog crijeva

Utvrđivanje postoje li u stolici tragovi krvi koji su posljedica oštećenja sluznice crijeva, a prostim su okom nevid-

ljivi, upozorava na postojanje nekog procesa ili tvorbe u debelom crijevu koje oštećuje sluznicu. U slučaju nalaza

krvi u stolici, daljnjim pretragama, najprije kolonoskopijom, utvrdit će se o kakvim se promjenama radi i u slučaju

potrebe (najčešće su to crijevni polipi), promjena se odmah i odstranjuje. Iako se potencijalni sudionici programa

žale da je i samo davanje uzorka stolice komplicirano, pa često odustaju, valja upozoriti na to da je metoda dovolj-

no osjetljiva i da je, kao probir, ne zamjenjuje niti jedna druga.

30 I zdravlje za sve	 www.stampar.hr

Rano otkrivanje raka vrata maternice

Rak vrata maternice može uzrokovati infekcija humanim papiloma virusom. Za utvrđivanje promjena na sluznici

vrata maternice primjenjuje se Papa test. U slučaju sumnje na postojanje nepravilnosti, odnosno promjena na

stanicama, liječnik odlučuje o daljnjim postupcima. Metoda se i inače primjenjuje niz godina, a nacionalnim se

probirom žele obuhvatiti upravo one žene koje i po nekoliko godina nisu bile na ginekološkom pregledu.

§ U program su uključene žene u dobi između

25 i 64 godine koje će na kućnu adresu dobiti

poziv na Papa test.

Informacije o programima mogu se

dobiti pozivom na besplatni telefonski broj

0800 200 166 svakim radnim danom od

9,00 do 14,00 sati.

	 www.stampar.hr zdravlje za sve I 31

Novosti iz Službe za mikrobiologiju

U redovitim ginekološkim pregledima i kontrolama još uvijek se najčešće koristi Papa-test pa je tako taj test i

dio nacionalnog programa ranog otkrivanja raka vrata maternice. Papa-testom se utvrđuju moguće promjene

stanica vrata maternice koje mogu biti upalne, ali i zloćudne.

Dokazano je da je karcinom vrata maternice povezan sa infekcijom onkogenim tipovima humanog papiloma virusa

(HPV). No samim Papa-testom ne može se definitivno potvrditi postojanje infekcije HPV-om.

Najsuvremenija molekularna dijagnostika (Real time PCR) koju posjeduje Zavod omogućuje brzo određivanje prisut-

nosti onkogenih HPV tipova u obrisku vrata maternice. Osobito je važno da je tom metodom moguće genotipizirati

onkogene HPV tipove 16 i 18, koji imaju najveći zloćudni potencijal.

Preporuke za suvremene probire raka vrata maternice temelje se upravo na dijagnostici onkogenih tipova HPV-a.

Pretragu na HPV moguće je obaviti s uputni-

com izabranoga ginekologa primarne zdrav-

stvene zaštite. Uzorak nije potrebno donositi

u laboratorij već Zavod prikuplja uzorke pre-

ko mreže higijensko-epidemioloških odjela.

Zavod je dostupan i raspoloživ i svim ostalim

ordinacijama koje nisu u mreži HZZO-a.

Kako je HPV-infekcija neophodni preduvjet za

nastanak raka maternice, kvalitetna preven-

cija i rano otkrivanje bolesti rano otkrivanje

bolesti temelji se, uz citološku, i na brzoj i

sigurnoj molekularnoj dijagnostici. Stoga li-

ječnike i pacijente pozivamo da nam se obra-

te s povjerenjem.

Laboratorij Službe za mikrobiologiju svako-

dnevno zaprima uzorke koje donose naši ko-

risnici, a i one prikupljene u higijensko-epide-

32 I zdravlje za sve	 www.stampar.hr

Na internetskim stranicama Zavoda www.stampar.hr moguće je preko
tražilice pristupiti informacijama o ordinacijama, adresama i brojevima
telefona ordinacija primarne zdravstvene zaštite.

miološkim odjelima na području grada Zagreba. Izoliraju se i identificiraju uzročnici infekcija iz urina, gornjeg i donjeg

dijela dišnog sustava (brisevi ždrijela, nazofarinksa i iskašljaj), oka i uha, te brisevi rana. Analize omogućuju izradu

antibiograma prema rezultatima kojega se precizno definira terapija antibioticima. Redovito se obrađuju uzorci stoli-

ce (Salmonella spp., Shigella spp., Yersinia enterocolitica) i perianalni otisci u slučaju probavnih tegoba ili za potrebe

produljivanja sanitarnih knjižica.

Sigurnost i kvalitetu rada u Laboratoriju već dugi niz godina Služba za mikrobiologiju potvrđuje sudjelovanjem u

programu vanjske kontrole, a stručnost Zavoda potvrđuje i suradnja s Hrvatskom akademijom medicinskih zna-

nosti u praćenju rezistencija na antibiotike. Naš laboratorij za mikrobiologiju ima dugogodišnje iskustvo i odličnu

profesionalnu suradnju s liječnicima primarne zdravstvene zaštite.

Završeni mikrobiološki nalazi podižu se u Laboratoriju, na Mirogojskoj cesti 16, ili u Higijensko-epidemiološkom

odjelu u kojem su uzorci bili predani. Većina laboratorijskih nalaza gotova je u roku od dva do tri dana.

Najavljujemo otvaranje preuređenog Labo-

ratorija mikrobiologije Zavoda koji će usluge

mikrobiologije učiniti još dostupnijima kori-

snicima, jer ćemo do kraja godine realizirati

e-uputnice i e-nalaze, što će građanima olak-

šati dostupnost i komunikaciju.

Obratite nam se s povjerenjem!

Služba za mikrobiologiju

Tel. 01 46 96 316

Fax. 01 46 78 006

mikrobiologija@stampar.hr

	 www.stampar.hr zdravlje za sve I 33

Zašto je važno Savjetovalište za mlade?

34 I zdravlje za sve	 www.stampar.hr

Spolno zdravlje mladih

Seksualnost adolescenata vrlo je osjetljivo područje sazrijevanja. Čimbenici koji utječu na seksualno ponašanje su

stalni poticaj za istraživanje i pronalaženje mogućih djelotvornih mjera prevencije.

Najznačajniji rizik povezan sa seksualnim ponaša-

njem adolescenata je zaražavanje spolno prenosivim

infekcijama, među kojima se ističe infekcija huma-

nim papiloma virusom koja posljedično može uzroko-

vati displaziju, odnosno rak vrata maternice. U ado-

lescenciji je i visok rizik od neželjenih trudnoća, sa

svim tjelesnim i psihičkim posljedicama.

Prerano započinjanje spolne aktivnosti rizično je i

zbog relativne nezrelosti ženskih spolnih organa, što

može uvjetovati veću mogućnost infekcija. Različita

su istraživanja pokazala da (pre)rana seksualna aktiv-

nost mladih nije izolirani događaj u njihovim životima

i da su rizična ponašanja, kao što su prekomjerno pi-

jenje alkohola i/ili eksperimentiranje sa psihoaktivnim

sredstvima povezani i s neplaniranim i rizičnim spol-

nim odnosima.

Seksualna aktivnost mladih nije određena samo nje-

govim/njenim osobnim značajkama, već je i odraz

	 www.stampar.hr zdravlje za sve I 35

konteksta u kojem mladi žive, osobito obitelji, vršnjaka i školskog

okruženja. Mediji su puni tema o seksualnosti, no prave su informa-

cije često nedostatne, a osobni razgovor o tim temama u nekim je

sredinama i danas društveni tabu.

Informacije o prevenciji spolno prenosivih bolesti mladi najčešće

stječu iz posve nepouzdanih izvora kao što su internet i časopisi,

od prijatelja i vršnjaka, mnogo manje u obitelji, školi ili iz stručnih

tekstova. Seksualno prenosive infekcije i danas nose stigmu i pod-

svjesni osjećaj krivnje, što rezultira odlaganjem traženja pomoći kad

je pomoć potrebna. Osim tjelesnih posljedica, opterećenje spolno

prenosivim bolestima donosi i mogući osjećaj srama, poniženja, ne-

zaštićenosti i stigmatiziranosti.

Usprkos ponekad izraženim sumnjama da je informiranje zapravo

poticanje znatiželje i poticanje na slobodnije seksualno ponašanje,

istraživanja pokazuju da su znanje i posjedovanje informacija zašti-

ta, a ne rizik.

Spolno prenosive infekcije su zarazne bolesti koje se prenose neza-

štićenim spolnim kontaktom (vaginalnim, oralnim, analnim), a ugro-

žavaju opće i spolno zdravlje te plodnost.

Uzročnici spolno prenosivih infekcija su iz skupine virusa (humani

papiloma virus, HIV, virus herpesa, virusi B i C hepatitisa), bakteri-

ja (klamidija, mikoplazma, ureaplazma, gonokok, treponema), gljiva

(kandida) i parazita (stidna uš).

36 I zdravlje za sve	 www.stampar.hr

Spolno prenosive bolesti često su bez simptoma, a ako se ne liječe mogu trajno narušiti život i zdravlje. Kod svake

sumnje na zarazu potrebno je konzultirati liječnika radi dijagnostike, liječenja i savjetovanja.

Kako se djelotvorno zaštiti od spolno prenosivih infekcija

§ 	Najsigurnija je zaštita apstinencija, odnosno suzdržavanje od spolnih odnosa. Za dio mladih apstinencija 	

	 je zasigurno osobni odabir, sve do trenutka odluke o trajnoj vezi ili braku.

§ 	Mladi koji započinju spolni život morali bi biti svjesni odgovornosti koju nose rizično ponašanje i rani 			

	 spolni odnosi. Stabilna, vjerna veza zdravih partnera jedan je od sigurnih načina očuvanja spolnog zdravlja.

§ 	U mladalačko je doba strah od neželjene trudnoće snažniji od bojazni zaražavanja nekim od uzročnika 			

	 spolno prenosivih infekcija, no pravilna i dosljedna upotreba kondoma zaštit će i od jednog i od drugog.

§ 	Djevojke koje započinju spolni život trebaju se redovito ginekološki kontrolirati (1x godišnje).

§ 	U slučaju spolno prenosive infekcije uvijek treba liječiti oba partnera te se mladići također trebaju

	 testirati na spolno prenosive bolesti.

Savjetovalište za mlade

Mirogojska 16

Tel. 46 96 281

Savjet-mladi@stampar.hr

Jedna od vrlo značajnih i učinkovitih mjera zaštite je cijepljenje.

U redovitom programu cijepljenja je cijepljenje protiv hepatiti-

sa B. Iako nije u redovitom programu, preporučeno i dokazano

učinkovito je i cijepljenje protiv infekcije humanim papiloma vi-

rusom. Grad Zagreb već nekoliko godina sufinancira cijepljenje

djevojčica u osmom razredu osnovne škole. Nažalost, zbog re-

lativne neobaviještenosti i stigme spolno prenosivih infekcija,

odaziv nije takav kakav se očekivao.

	 www.stampar.hr zdravlje za sve I 37

Klima i zdravlje

38 I zdravlje za sve	 www.stampar.hr

Indeks	 Razina utjecaja na zdravlje	 Savjeti i upozorenja

0-50	 dobar	 bez savjeta

51-100	 umjeren	
posebno osjetljive skupine ljudi trebaju skratiti boravak na

otvorenom

101-150 štetan za osjetljive skupine
tjelesno aktivna djeca i odrasli s bolestima dišnog sustava

kao što je astma, trebaju smanjiti boravak na otvorenom

151-200 štetan

tjelesno aktivna djeca i odrasli s bolestima kao što je

astma trebaju smanjiti boravak na otvorenom, svi drugi, a

posebno djeca, smanjiti aktivnosti na otvorenom

201-300 vrlo štetan

tjelesno aktivna djeca i odrasli s bolestima dišnog susta-

va kao što je astma trebaju izbjegavati boravak na otvo-

renom, svi drugi, a posebno djeca, smanjiti aktivnosti na

otvorenom

301-500 opasan	 svi trebaju izbjegavati boravak na otvorenom

	 www.stampar.hr zdravlje za sve I 39

Klimatski uvjeti

Zagreb ima umjerenu kontinentalnu klimu s velikim temperaturnim rasponima, što znači da su zime oštre i duge, ljeta
kratka i jako topla. Temperature zimi mogu doseći ekstremnih -15°C, a u prosjeku su oko 10C. Prosječne temperature
ljeti su oko 20°C, a ponekad dosežu i 38°C. Zimi može pasti i mnogo snijega, a ljeta su vruća i suha.

Kakvoća zraka

Kakav zrak udišemo? Je li Zagreb među gradovima koji se mogu pohvaliti dobrom kakvoćom zraka ili živimo u
zagađenoj okolini?

Zagađenje zraka nastaje kada koncentracije određenih zagađivača (polutanata) dosegnu razine koje uzrokuju nje-
govu toksičnost.

Zagađivači dospijevaju u zrak iz prirodnih izvora i kao produkti ljudske djelatnosti - izgaranjem goriva za pokretanje
motornih vozila, fosilnih goriva kao što su ugljen i loživo ulje, iz velikih industrijskih postrojenja, toplana i spalionica.

Od 2003. Zavod za javno zdravstvo u Mirogojskoj 16 kontinuirano prati koncentracije najvažnijih elemenata i spo-
jeva koji mogu zagaditi zrak: CO, NOx, SO2, O3, lebdećih čestica promjera 10 μm (PM10) te skupinu organskih
zagađivača zraka (BTX-benzen, toluen, m-,p-,o-ksileni). Dobiveni rezultati svakodnevno se objavljuju na stranicama
http://www.stampar.hr/KakvocaZrakaU.

Na temelju ovako prikupljenih i obrađenih podataka o mjerenjima procjenjuje se rizik po ljudsko zdravlje i kakvoća
zraka i izrađuje se indeks kakvoće zraka (IKZ) koji pomoću posebnog sustava bodovanja svrstava kakvoću zraka u
6 skupina.

40 I zdravlje za sve	 www.stampar.hr

Utjecaj ekstremnih klimatskih uvjeta na zdravlje

I vrlo hladno i vrlo toplo vrijeme mogu imati štetan utjecaj na ljudsko zdravlje. Ne možemo djelovati na klimatske

uvjete, ali možemo naučiti kako pravilno postupati u slučaju potrebe.

Kako se zaštiti kod niskih temperatura?

Zima oštre zube ima...

Pothlađenost (hipotermija)

Pothlađenost ili hipotermija nastaje kada organizam

gubi više topline nego što može proizvesti, a tem-

peratura tijela pada ispod 35°C (ljudski organizam u

normalnim uvjetima održava tjelesnu temperaturu na

oko 37°C). Na djelovanje hladnoće osobito su osjetlji-

va manja djeca i starije osobe, a osjetljivost poveća-

vaju i umor, opća iscrpljenost organizma, pospanost

i mirovanje. Konzumacija alkohola, zbog periferne

vazodilatacije, pospješuje također djelovanje hladno-

će. Pothlađenost treba na vrijeme uočiti i reagirati, ali

prve znakove pothlađenosti nije lako prepoznati i če-

sto se mogu previdjeti. Najblaži oblik pothlađenosti

jest “štipanje” koje se javlja na samim okrajinama (pr-

sti nogu i ruku). To je blaži oblik oštećenja, a znakovi

su bljedilo kože i obamrlost. Teži stupanj su ozebline

kod kojih je primarno oštećenje krvnih žila. Simptomi

su različiti prema stupnju oštećenja i u najblažim slu-

	 www.stampar.hr zdravlje za sve I 41

čajevima se javlja crvenilo i oteklina tkiva, u težim

vezikule, plikovi i kraste. U najtežim je (rijetkim)

slučajevima tkivo suho i odumire.

Kako pomoći pothlađenoj osobi?

Postupak će ovisiti o stanju unesrećenoga. Ako

se radi o općoj pothlađenosti utoplite unesreće-

nog pokrivačima i pozovite pomoć. Brzo i naglo

zagrijavanje ne dolazi u obzir i u tim trenucima nije

korisno, štoviše, štetno je! Ako je osoba pri svije-

sti treba joj ponuditi mlaki i slatki napitak ili davati

žlicu po žlicu tople juhe. Nikada se ne smije davati

alkohol!

Ako se radi (što je najčešće) o pothlađenom ek-

stremitetu (često stopala), smjesta započnite s

postupnim zagrijavanjem. Ako je moguće, prepo-

ruča se zagrijavanje u vodi temperature do 40oC.

Smrznuto se mjesto ne smije izlagati otvorenoj

vatri ni jako visokim temperaturama (visoke tem-

perature više štete, nego koriste). Trljanje nogu

ili ruku kako bi se ubrzala cirkulacija danas se ne

preporuča. Zapamtite i upozorite osobu da je za-

grijavanje obično vrlo bolno.

42 I zdravlje za sve	 www.stampar.hr

Opće upute kako spriječiti pothlađivanje

§ 	Obući toplu odjeću. Tjelesna se temperatura bolje "čuva" slojevima lagane odjeće od prirodnih tkanina 		

	 nego jednim slojem debele odjeće.

§ 	Nositi pokrivalo za glavu. Posebno djeca gube toplinu na taj način.

§ 	Kretati se. Ako se duže vrijeme miruje u hladnom prostoru stanje se znatno brže pogoršava nego

	 prigodom umjerenog kretanja.

§ 	Pojesti barem jedan topli obrok tijekom dana.

§ 	Piti tople napitke tijekom dana, a tijekom hladnih noći uputno je imati termos-bocu s toplim čajem.

§	Upotrebljavati pamučnu posteljinu i vunene deke.

	 www.stampar.hr zdravlje za sve I 43

Ljeto, vrućina, sunce: kako uživati, a zaštiti se?

Sunce - izvor života i dobrog raspoloženja, ali - OPREZ

44 I zdravlje za sve	 www.stampar.hr

Sunčeva je energija neophodna za život i opstanak naše planete. Svi prirodni procesi na zemlji ovise o suncu:

ljudi, biljke i životinjski svijet ovise i prilagođavaju se suncu. Sunce omogućuje kruženje vode u atmosferi,

ima antibakterijski učinak, podiže imunitet, utječe na raspoloženje. Sunčevo je zračenje neophodno za sintezu D

vitamina, čime se pospješuje pravilan rast i razvoj kosti. Nedostatak sunčeva svjetla (kraći dani zimi) velikom broju

ljudi može izazvati umor unatoč dovoljnoj količini sna te gubitak energije, tromost, tugu i tjeskobu. Nedostatak

sunčeve svjetlosti utječe na razinu hormona važnog za zdrav san (melatonina) te serotonina koji regulira dobro

raspoloženje.

Zadnjih desetak godina Svjetska zdravstvena organizacija ponovno upozorava na to da povećana razina ultralju-

bičastog zračenja, koja je u izravnoj vezi sa smanjivanjem zemljina ozonskog omotača, može uveliko utjecati na

ljudsko zdravlje. Prekomjerna izloženost sunčevim zrakama može dovesti do oštećenja imunološkog sustava te

oboljenja očiju i kože. Akutno djelovanje očituje se crvenilom, žarenjem, u težim slučajevima mjehurićima i ošte-

ćenjima kože poput pravih opeklina. Dugotrajno izlaganje suncu dovodi do preranog stvaranja bora i starenja kože,

može pogodovati razvoju karcinoma kože i očne spojnice i nastajanju očne mrene. U Australiji, Novom Zelandu i

Sjedinjenim Američkim Državama rak kože (melanom) pojavljuje se u sve mlađim dobnim skupinama, a dostupni

podaci ukazuju na to da se učestalost zloćudnog melanoma kože povećava i u našoj zemlji.

Važno je znati da se opekline mogu dobiti i tijekom oblačnih dana i u vodi (UV - zrake prodiru 0,5 m ispod površine),

da je UV - zračenje štetno i zimi i u proljeće, jakost mu ovisi o gegrafskoj širini i nadmorskoj visini, pojačava se

refleksijom od tla, vode, snijega, pijeska. Korištenje nekih lijekova, parfema i kozmetičkih proizvoda u kombinaciji

sa suncem može izazvati neželjene reakcije i hiperpigmentaciju kože.

Kad se govori o zaštiti zdravlja od visokih temperatura i zaštiti od UV - zračenja treba napomenuti da su posebno

ugrožena djeca, starije osobe, kronični bolesnici i osobe koje rade na otvorenim prostorima.

	 www.stampar.hr zdravlje za sve I 45

Zaštita zdravlja od UV zračenja

Opasnost od tumora kože počinje već u djetinjstvu izlaganjem suncu i zato je važno, osobito tijekom ljetnih mjeseci

(svibanj - kolovoz):

§ 	izbjegavati boravak na otvorenom od 10,00 do 17,00 sati;

§ 	nositi zaštitnu odjeću i naočale;

§ 	koristiti zaštitne kreme i druga zaštitna sredstva;

§ 	kontrolirati i odstranjivati sumnjive kožne promjene;

§ 	poticati stanovništvo, a osobito djecu, na umjereno izlaganje suncu.

46 I zdravlje za sve	 www.stampar.hr

Zaštita zdravlja od visokih temperatura zraka

U našem se podneblju optimalnom temperaturom za život ljudi smatra temperatura zraka od 0oC do 20oC, tlak
zraka od 1013 hPa te vlaga zraka do 60%. Kad su u proljetnim i ljetnim mjesecima temparature visoke, a puno je

vlage u zraku, može doći do štetnih posljedica po zdravlje (sunčanica, toplinski udar, dehidracija…).

Toplinski udar

To je najteže stanje uzrokovano poremećajem termoregulacijskog mehanizma. Toplinski udar može nastati zbog

izloženosti tjelesnim naporima na vrućini (vojnici, sportaši, građevinski radnici...) ili zbog rada u neodgovarajućim

uvjetima (kotlovnice i sl.), a pogoduju mu vrlo visoke temperature i vlaga, što onemogućuje hlađenje tijela znoje-

njem.

	 www.stampar.hr zdravlje za sve I 47

Očituje se izrazito povišenom tjelesnom temperaturom (i do 40oC), osjećajem vrućine, glavoboljom, vrtoglavicom,

tjeskobom, smušenošću, nemirom, koža je suha i crvena, u mlađih osoba može biti i znojna, mogu se pojaviti

grčevi, gubitak svijesti, a moguća su oštećenja organa i tkiva (mozak, jetra, bubrezi).

Postupak prve pomoći:

§ 	odmah pozvati hitnu medicinsku pomoć (194);

§ 	unesrećenog prenijeti u hladnu prostoriju ili hladovinu, skinuti mu odjeću, a ako nije pri svijesti,

	 okrenuti ga u bočni položaj;

§ 	što prije započeti s rashlađivanjem tijela, polijevati ga hladnom (ali ne ledenom) vodom, istodobno

	 rashlađivati ventilatorom, lepezom ili novinama, ne stavljati led na kožu, a hlađenje treba trajati dok

	 se temperatura ne spusti ispod 38oC;

§ 	pratiti znakove životnih funkcija, a u slučaju pogoršanja stanja primijeniti potrebne postupke prve pomoći.

Toplinska iscrpljenost nastaje u osoba koje se teže prilagođavaju na visoku temperaturu okoliša. Prekomjerno

znojenje može dovesti do dehidracije (gubitka tjelesne tekućine). Gubitak tekućine smanjenuje daljnje znojenje i

izravno djeluje na centar za regulaciju temperature te se tjelesna temperatura povisuje. Dolazi do širenja perifernih

krvnih žila i pada tlaka, što može rezultirati klonulošću i nesvjesticom.

Toplinski grčevi imaju sličan mehanizam nastanka. Zbog jakog znojenja dolazi do gubitka tekućine i nadražaja u

središnjem živčanom sustavu koji može izazvati grčeve u tjelesnim mišićima.

Kod sunčanice se udružuje opće djelovanje visoke vanjske temperature, s izravnim lokalnim djelovanjem jakih sun-

čevih zraka na nezaštićenu glavu (osobito zatiljak). Znakovi sunčanice su slabost, povišena tjelesna temperatura i

česta nesvjestica.

48 I zdravlje za sve	 www.stampar.hr

Kako se zaštiti od posljedica vrućine:

§ 	izbjegavati boravak na otvorenom u vrijeme velikih vrućina (zadržavati se u hladu ili u zatvorenom

	 hladnijem prostoru);

§ 	paziti da izlazak iz hladnog prostora na vrućinu bude postupan;

§ 	piti dovoljno tekućine;

§ 	jesti lako probavljivu hranu;

§ 	nositi prozračnu odjeću, obuću, šešir;

§ 	pojačati unos C vitamina;

§ 	prilagoditi dnevne aktivnosti hladnijem dijelu dana;

§ 	izbjegavati tjelesni napor.

	 www.stampar.hr zdravlje za sve I 49

Peludne alergije, alergijski semafor

i peludni kalendar

50 I zdravlje za sve	 www.stampar.hr

Alergijske bolesti dišnog sustava nastaju zbog preosjetljivosti na neke tvari iz okoliša s kojima dolazimo u dodir

preko dišnog sustava, odnosno udisajem. Alergijski rinitis i astma jedinstveni su poremećaji uslijed kojih se

bolest manifestira u gornjim (nos, sinusi) ili donjim dišnim putevima (veliki i mali bronhi, pluća), a često su zahva-

ćeni i gornji i donji dišni putevi. Ovisno o alergenima koji ih uzrokuju, alergijski rinitis i astma mogu biti sezonski

(pelud) ili cjelogodišnji (grinje, kućne životinje i plijesni).

Sezonski alergijski rinitis (hunjavica) je alergijska bolest gornjih dišnih puteva, nosa i paranazalnih sinusa koja

se javlja sezonski, u vrijeme kada se u zraku nalaze čestice peludi. Sezonski alergijski rinitis u našim krajevima

uzrokuje pelud drveća, trava ili korova. Bolest može biti udružena s drugim alergijskim bolestima (astma, atopijski

dermatitis), a može pogodovati nastanku i nekih nealergijskih bolesti (gnojne upale sinusa i srednjeg uha).

Ako se u simptomima pojavljuje i alergijska hunjavica i alergijski konjunktivitis (upala očne spojnice), bolest se

često naziva peludna groznica.

Za nastanak simptoma potrebna je određena koncentracija peludi u zraku. Koncentracija peludi viša je za sunča-

nih i vjetrovitih dana. U tim uvjetima suhu i laganu pelud vjetar može raznijeti na veliku udaljenost. Obrnuto, na

početku i na kraju sezone cvjetanja te za vlažna i kišovita vremena, koncentracija peludi u zraku znatno je niža.

Valja znati da pelud ukrasnog cvijeća te biljaka koje oprašuju kukci rijetko uzrokuje tegobe. Biljke koje se oprašuju

vjetrom (trave i korovi) stvaraju vrlo velike količine peludi.

	 www.stampar.hr zdravlje za sve I 51

Vrijeme cvjetanja, a to znači i pojava

znatne koncentracije peludi u zraku,

ovisi o klimatskom podneblju, vegeta-

ciji određenog područja i mikroklimat-

skim uvjetima.

Za zagrebačko područje vrijedi sljedeće:

cvjetanje drveća počinje već u siječnju

(lijeska, joha i čempresi), a kulminira u

travnju i svibnju (breza). Trave cvatu od

travnja do rujna, a korovi od travnja do

listopada.

Podaci o dnevnim koncentracijama

peludi važni su za procjenu izloženosti

osjetljivih osoba, a prikazuju se u obliku

alergijskog semafora, peludne i biome-

teorološke prognoze za određeno vre-

mensko razdoblje.

Alergijski semafor način je dnevnog iz-

vješćivanja o količini peludnih zrnaca u

zraku određenog područja.

52 I zdravlje za sve	 www.stampar.hr

Na temelju mjerenja količine peludnih zrnaca u prostornom metru atmosferskog zraka označava se boje alergijskog

semafora:

§ 	zelena boja odgovara koncentraciji peludi koja će samo malom broju jako osjetljivih osoba

	 uzrokovati alergijske simptome;

§ 	žuta boja određuje koncentraciju koja većini alergičnih osoba uzrokuje simptome;

§ 	crvena boja označava vrlo visoku koncentraciju peludi koja će svim osjetljivim osobama uzrokovati

	 simptome, a za jako osjetljive osobe oni mogu biti vrlo teški.

	 www.stampar.hr zdravlje za sve I 53

Istodobna procjena razine peludi u zraku i elemenata vremenske prognoze (temperatura, vlažnost, vjetar) može

dati vrlo korisne bio-prognostičke podatke koji alergičnim bolesnicima omogućuju planiranje dnevnih aktivnosti i

odgovarajućih preventivnih postupaka.

Peludni kalendar predstavlja grafički prikaz peludnog spektra u zraku istraživanog područja tijekom promatranog

vremena, a najčešće se izrađuje za razdoblje od godinu dana.

Korisni savjeti osobama alergičnim na pelud:

§ 	 informirajte se o kretanjima peludnih alergena (pratite alergijski semafor i peludnu prognozu)
		 i prema njima organizirajte dnevne aktivnosti;

§ 	izbjegavajte odlazak u prirodu za vrijeme sunčanog i vjetrovitog vremena;

§ 	za odlazak u prirodu odaberite dan nakon kiše zbog niskih koncentracija peludi u zraku;

§ 	nakon boravka na otvorenom prostoru operite ruke, istuširajte se, operite kosu
	 i presvucite odjeću kako biste spriječili unošenje peludi u prostor u kojem boravite;

§ 	u vrijeme visokih koncentracija peludi nemojte sušiti rublje na zraku;

§ 	u vrijeme najveće koncentracije peludi prekrijte krevet i zatvorite prozore;

§ 	nosite sunčane naočale i šešire;

§ 	četkajte i perite kućne ljubimce jer oni također skupljaju pelud;

§ 	u vrijeme najveće koncentracije peludi nastojte boraviti u zatvorenim i klimatiziranim prostorima;

§ 	redovito uređujte svoje okućnice i travnjake;

§ 	izbjegavajte šetnju pored i preko površina obraslih korovom;

§ 	uzimajte redovito terapiju koju vam propiše liječnik.

www.stampar.hr/PeludIPeludna

www.plivazdravlje.hr/alergije/prognoza/1/Zagreb.html

54 I zdravlje za sve	 www.stampar.hr

Biometeorološka prognoza
Zadnjih godina, zbog sve izraženijih promjena klimatskih prilika, povezivanje meteoroloških parametara i bolesti

zaintrigiralo je i brojne znanstvenike. Istraživanja povezanosti čimbenika atmosfere na ljudsko zdravlje provedena

su i prije više desetaka godina, ali u današnje vrijeme imaju i praktičnu svrhu - izradu biometeorološke prognoze.

Zavod za javno zdravstvo “Dr. Andrija Štampar”, u suradnji sa suradnim ustanovama, idejni je začetnik i koordina-

tor projekta pokrenutog 3. ožujka 2003.

Biometeorološka prognoza je praćenje i procjena utjecaja svih parametara atmosfere na ljudsko zdravlje i svako-

dnevno obavještavanje javnosti. Tim liječnika i drugih stručnjaka izrađuje je na temelju podataka o meteorološkim

uvjetima, koncentraciji peludi i kakvoći zraka. Javnost se obavještava svakodnevno, kako bi se upozorili kronični

bolesnici, ali i osobe s određenim zdravstvenim rizicima. Medicinska interpretacija vremenske prognoze može

pomoći svima, a osobito je važna za olakšavanje tegoba kroničnim bolesnicima. Upozorenja i savjeti da neki dani

mogu biti teži omogućuje opreznije ponašanje, štiti zdravlje, može spriječiti pogoršanje bolesti i neželjene poslje-

dice.

Biometeorološku prognozu možete svakodnevno pratiti na internetskim stranicama Zavoda:

www.stampar.hr/BiometeoroloskaPrognozaZa.

	 www.stampar.hr zdravlje za sve I 55

Dobri savjeti

56 I zdravlje za sve	 www.stampar.hr

Što učiniti u slučaju nezgode i nesreće?

Nezgode, ozljede, iznenadna bolest mogu se dogoditi svakome i u svakom trenutku. U slučaju da se nađete u

situaciji da trebate pomoći unesrećenoj ili naglo oboljeloj osobi, nužno je poznavati sva pravila pružanja prve

pomoći. Prva pomoć nije samo vaša ljudska, već je i zakonska obveza, budući da prema Zakonu o zdravstvenoj

zaštiti „svaka osoba dužna pružiti pomoć unesrećenoj ili oboljeloj osobi i omogućiti joj pristup hitnoj medicinskoj

pomoći.“

Prva pomoć su svi postupci kojima se pomaže ozlijeđenoj ili iznenada oboljeloj osobi na mjestu događaja prije

dolaska ekipe hitne medicinske službe ili drugih kvalificiranih zdravstvenih djelatnika.

Temeljna pravila prve pomoći su izbjegavanje panike, brzo i svrsishodno djelovanje, u prvom redu ne štetiti une-

srećenom i briga o sigurnosti.

Uvijek postoji mogućnost da i vi postanete osoba kojoj je potrebno pružiti pomoć. Stoga imajte na umu sljedeće

preporuke:

§ 	uvijek nosite osobne dokumente i zdravstvenu iskaznicu;

§ 	ako bolujete od neke bolesti, nosite lijek koji koristite u slučaju pogoršanja bolesti;

§ 	svoju dijagnozu napišite na papirić i pričvrstite je za zdravstvenu iskaznicu, a također i ime i broj osobe

	 (člana obitelji), koju u slučaju da vam se nešto dogodi treba nazvati kako bi hitna pomoć što prije

	 shvatila o čemu se radi;

§ 	nosite mobitel kako biste uvijek mogli nazvati hitnu pomoć.

	 www.stampar.hr zdravlje za sve I 57

POSTUPAK NA MJESTU NESREĆE

1. Provjerite sigurnost pristupa mjestu nesreće

Ako pristup mjestu nesreće nije siguran, a prvu pomoć ne možete pružiti

bez izlaganja opasnosti, pozovite hitne službe. Njihov dolazak pričekajte na

sigurnoj udaljenosti.

2. Osigurajte mjesto nesreće

Potrebno je ukloniti izvore opasnosti ako se to može, a da sebe i druge ne izložite opasnosti (npr. gašenje manje vatre,

isključivanje kuhala iz struje, uklanjanje predmeta koji mogu izazvati ozljede, postavljanje sigurnosnog trokuta, itd).

O uočenoj opasnosti većih razmjera (veći požar, prisutnost otrovnih ili lakozapaljivih tvari, puknuti dalekovod i slično),

potrebno je izvijestiti hitne službe (vatrogasce, policiju, Centar 112 Državne uprave za zaštitu i spašavanje, Hrvatsku

gorsku službu spašavanja) i njima prepustiti rješavanje opasne situacije.

3. Napravite orijentacijski pregled ozlijeđene osobe

Orijentacijski pregled obavlja se na mjestu nesreće. Kad god je to moguće osobu pregledajte bez suvišnog pomi-

canja, u položaju u kojem ste je zatekli.

Treba se orijentirati o stanju svijesti, disanju, krvarenju, težini ozljede i znakovima šoka.

Ako ozlijeđena osoba odgovara na vaša pitanja, što znači da je pri svijesti, da diše, tada je pitajte što joj se dogo-

dilo i gdje je najviše boli.

Ovisno o odgovoru ozlijeđenog potražite: ozljedu na površini tijela, znakove ozljeda unutarnjih organa i ozljede

koštanog sustava (kosti, zglobovi, kralježnica, zdjelica).

Broj hitne službe je 112

58 I zdravlje za sve	 www.stampar.hr

4. Pozovite hitnu medicinsku službu

Poziv je besplatan, a ovaj broj zovite u slučaju da trebate hitnu pomoć, policiju, vatrogasnu službu, gorsku službu

spašavanja ili pomoć u drugim hitnim slučajevima.

Kada zovete hitnu službu predstavite se, dajte broj telefona ili mobilnog aparata s kojeg zovete i pokušajte što

opširnije opisati situaciju - gdje se nesreća dogodila, što se dogodilo, broj, spol i približnu starost ozlijeđenih, vašu

procjenu o kakvim se ozljedama radi.

Zavod za hitnu medicinu Grada Zagreba

	 www.stampar.hr zdravlje za sve I 59

5. Primijenite neodgodive postupke prve pomoći

Neodgodivi postupci prve pomoći primjenjuju se uvijek kad ozlijeđenoj osobi prijeti neposredna opasnost po život

zbog besvjesnog stanja, prestanka disanja i jakog krvarenja:

§ 	ako je osoba bez svijesti postavite je u stabilan bočni položaj;

§ 	ako osoba ne diše provedite postupak oživljavanja (oživljavanje se provodi kombiniranjem

	 30 potisaka prsnog koša/2 upuha na usta);

§ 	zaustavite jako krvarenje.

Sa svrhom unapređivanja zaštite stanovništva u Zagrebu su na brojnim javnim mjestima postavljeni defibrilatori.

To su uređaji koji omogućavaju da se u slučaju iznenadnog zastoja srca pomogne i prije dolaska hitne medicinske

službe. Pomoć mogu pružiti i laici bez medicinskog znanja te spasiti život u sudbonosnim minutama do dolaska hitne

medicinske pomoći.

Prijenosni automatski vanjski defibrilator sam procje-

njuje srčani ritam te na hrvatskom jeziku daje upute za

daljnje postupanje.

Svi su uređaji automatski povezani sa Zavodom za hitnu

medicinu Grada Zagreba tako da se samim otvaranjem

ormarića u kojem se nalaze uspostavlja direktna veza s

hitnom pomoći i dodatno se skraćuje vrijeme dolaska

stručne pomoći.

60 I zdravlje za sve	 www.stampar.hr

Defibrilatori su postavljeni na sljedećim mjestima:

§ 	Gradska ljekarna Zagreb - Trg bana Josipa Jelačića 3

§ 	Okretišta tramvaja ZET-a - Dubrava, Črnomerec, Ljubljanica

§ 	Autobusni terminal ZET-a - Glavni kolodvor, Trg kralja Tomislava 12

§ Autobusni kolodvor - Av. Marina Držića 4

§ 	Glavni kolodvor - Trg kralja Tomislava 12

§ 	Dom sportova - Trg Krešimira Ćosića 11

§ 	Koncertna dvorana „Vatroslav Lisinski“ - Trg Stjepana Radića 4

	 www.stampar.hr zdravlje za sve I 61

Što učiniti kod nezgoda u školi?
Školsko je okruženje namijenjeno djeci i mladima pa time i prilagođeno i sigurno za odvijanje nastavnih aktivnosti
i odmora. No nezgode i nesreće su ipak moguće te nije na odmet podsjetiti se pravilnog postupanja do dolaska
hitne pomoći.

Važno je druge učenike ukloniti iz okoline ozlijeđenog učenika ili odrasle osobe, paziti da ne izbije panika i osigurati
aktivnost koja će ih zaokupiti.

Krvarenje

§ 	radi zaštite sebe i unesrećenog u kontaktu s krvlju koristite zaštitne rukavice;

§ 	čvrsto pritisnite sterilnu kompresu na mjesto krvarenja;

§ 	podignite dio tijela koji krvari;

§ 	ranu nastojte čvrsto poviti, ali pazite da se ne zaustavi krvotok;

§ 	ako je krvarenje veće nazovite 194 ili 112.

Prijelomi, iščašenja i uganuća

Budući da na mjestu nesreće nije uvijek moguće procijeniti težinu ozljede, sa svakom ozljedom postupajte s naj-
većim oprezom, pozovite roditelja i u pratnji roditelja uputite dijete liječniku.

No, nemojte čekati roditelja ako uočite da postoji deformitet ozlijeđenog ekstremiteta ili dijela tijela ili da je koža
iznad prijeloma ozlijeđena, odnosno da kost proviruje kroz kožu.

U tom slučaju:

§ 	nezovite 194 ili 112;

§ 	postavite ozlijeđenog u udoban položaj;

§ 	prekrijte ozlijeđenu kožu čistom gazom;

§ 	nemojte pomicati ozlijeđenog sve do dolaska hitne pomoći.

62 I zdravlje za sve	 www.stampar.hr

Opekline

Zbrinjavanje opekline ovisi o uzroku, ako ga možete utvrditi.

Toplinske opekline treba hladiti mlazom hladne vode, ozljedu prekriti sterilnim zavojem.

Kod kemijskih opeklina važno je s rane, iz okoline i odjeće, ukloniti sve što je natopljeno kemijskim sredstvom koje

je opeklinu uzrokovalo ispiranjem vodom.

Kod električnih opeklina osoba može biti bez svijesti te je, do dolaska hitne pomoći, postavite u bočni položaj.

Kod električnih opeklina osoba može biti bez svijesti te je do dolaska hitne pomoći postavite u bočni položaj.

Postupanje s osobama bez svijesti:

§ 	nazovite 194 ili 112;

§ 	ako ozlijeđena osoba diše, postavite je u bočni položaj;

§ 	ako osoba ne diše, započnite s oživljavanjem (30 potisaka prsnog koša/2 upuha na usta).

	 www.stampar.hr zdravlje za sve I 63

Što je dobro znati prije putovanja?

64 I zdravlje za sve	 www.stampar.hr

Sva putovanja, a posebno međunarodna, predstavljaju različite rizike za zdravlje putnika, ovisno o njihovim

zdravstvenim potrebama i vrsti putovanja. Putnici mogu biti izloženi naglim i velikim promjenama nadmorske

visine, različitim vrijednostima relativne vlage i temperature, brzim promjenama vremenskih zona, ozljedama i nizu

zaraznih bolesti različitih uzročnika. Sve to može dovesti do zdravstvenih tegoba i bolesti.

Veće opasnosti javljaju se tijekom boravka na područjima u kojima je smještaj slabije kvalitete, gdje su higijensko-

sanitarni uvjeti nezadovoljavajući, higijenski ispravna voda za piće nedostupna, a mreža zdravstvenih ustanova

nerazvijena.

U pripreme za međunarodna putovanja svakako bi trebalo uključiti i savjet liječnika. Tijekom posjeta liječniku pro-

cijenit će se rizici i planirati mjere prevencije za zaštitu zdravlja i smanjenje rizika bolesti i ozljeda. Taj posjet treba

obaviti barem četiri do osam tjedana prije polaska na put pa i ranije ako se planira dugotrajno putovanje u područja

visokog rizika. Vrijeme potrebno za pripreme uključuje i sva obvezna i preporučena cijepljenja. I putnici koji odluku

o putovanju donose u zadnji trenutak ne trebaju izostaviti takvo savjetovanje tijekom kojega će biti upoznati s

važnim čimbenicima rizika, dobiti savjet kako sačuvati zdravlje, koje lijekove i sanitetski materijal ponijeti za prvu

pomoć, koja se sredstva za osobnu zaštitu preporučuju i postoji li potreba za cijepljenjem i kemoprofilaksom.

Nema jedinstvenih preporuka za sve putnike i za određene destinacije. Preporuke liječnika, uključujući one o po-

trebnim cijepljenjima i kemoprofilaksi, temelje se na procjeni rizika za svakog pojedinca i procjeni koliko je realna

vjerojatnost izloženosti određenom riziku. Liječnik treba putnika upozoriti na sve zdravstvene rizike kao što su bo-

lesti koje je moguće prevenirati cijepljenjem, kako izbjeći ubode insekata, kako i kada uzeti kemoprofilaksu protiv

malarije, koje su mjere prevencije i samopomoći kod putničkih proljeva, upozoriti na odgovorno ponašanje, spolno

prenosive bolesti i dostupnost zdravstvene zaštite tijekom putovanja. Druge teme o kojima treba razgovarati ovise

o procjeni individualnog rizika za svakog putnika ponaosob.

	 www.stampar.hr zdravlje za sve I 65

Posebnu pažnju treba posvetiti putnicima kod kojih postoje povećani rizici zbog već postojećih kroničnih bolesti ili

određenih zdravstvenih tegoba koje se mogu pogoršati zbog samog načina putovanja ili aktivnosti tijekom puta.

Za takve osobe provođenje preventivnih mjera može biti i složenije.

U ambulanti Službe za epidemiologiju provode se sva potrebna cijepljenja, izdaje se međunarodni certifikat o

cijepljenju, mogu se dobiti recepti i upute za kemoprofilaksu te savjeti vezani uz zaštitu zdravlja tijekom puta i u

slučaju tegoba koje se pojavljuju tijekom i neposredno nakon povratka s putovanja.

Služba za epidemiologiju

Mirogojska cesta 16

Tel: 01 46 96 125

epidemiologija@stampar.hr

66 I zdravlje za sve	 www.stampar.hr

	 www.stampar.hr zdravlje za sve I 67

Pravilna uporaba lijekova čuva zdravlje
Zašto pacijenti ne uzimaju lijekove kako im je propisano?

Pravilan odbir lijeka, pravilna propisana doza te uzimanje upravo prema preporuci i dovoljno dugo temeljni su

čimbenici uspješnog liječenja. Poštivanje preporuka, odnosno ustrajnost pacijenata, pokazuje u kojoj se mjeri

ponašanje pacijenta podudara s preporukama liječnika o uzimanju lijekova, uputama o zdravom životu ili drugom

prihvatljivom ponašanju.

Istraživanja su pokazala da čitav niz različitih čimbenika može, u različitom stupnju, utjecati na pacijentov odnos

prema medikaciji:

§	 socioekonomski čimbenici - dob, spol, zaposlenost, obiteljski status;

§ 	funkcioniranje zdravstvenog sustava - stupanj educiranosti zdravstvenih radnika o važnosti

	 pridržavanja pacijenata propisane terapije;

§ 	dogovaranje liječnika i pacijenta o terapiji;

§ 	cijena lijeka i njegov status na listi zdravstvenog osiguranja;

§ 	opće zdravstveno stanje pacijenta - mentalne smetnje, invalidnost, istodobna prisutnost

	 više kroničnih bolesti;

§ 	čimbenici povezani s lijekom - npr. uzimanje više lijekova istodobno, nuspojave,

	 dostupnost propisanog lijeka;

§ 	čimbenici koji proizlaze iz osobnosti samog pacijenta - osobni stav pacijenta o lijekovima i liječenju, 			

	 strah od pomisli da lijekovi izazivaju ovisnost ili da su otrovni, psihofizičko stanje pacijenta, ovisnost

	 o alkoholu, tjelesna aktivnost itd.

68 I zdravlje za sve	 www.stampar.hr

Istraživanja su pokazala da na području Europske Unije godišnje umire oko 200 tisuća ljudi zbog neuzimanja ili ne-

pravilnog uzimanja terapije koja im je propisana. Nepoštivanje preporuka za propisanu terapiju godišnje stoji oko

125 milijardi eura jer se procjenjuje da je tolika cijena liječenja komplikacija kroničnih bolesti zbog neodgovaraju-

ćeg, odnosno nepravilnog uzimanja lijekova. Prema različitim istraživanjima proizlazi da se oko 30-70% pacijenata

koji pate od astme ne pridržava liječničkih uputa o liječenju, a da samo 28% oboljelih od dijabetesa tipa II. ima

potpunu kontrolu nad svojom bolešću, unatoč propisanoj medikaciji.

Lijekovi su bitno pridonijeli boljoj kontroli i sprečavanju bolesti, produljenju čovjekova životnog vijeka te poboljša-

nju kvalitete života kroničnih bolesnika. S druge strane, točna je činjenica da lijekovi mogu biti štetni ako se nepra-

vilno primjenjuju, krivo propisuju ili kada, kao kemijske tvari, sudjeluju u nepredvidivim interakcijama u ljudskom

organizmu.

Lijekovi će imati optimalno djelovanje

ako se uzimaju onako kako je propisao

liječnik, što znači, u djelotvornoj dozi i

tijekom dovoljno dugoga (propisanog)

vremenskog razdoblja. Ako se uzima-

ju u manjoj dozi od propisane i kraće

vremensko razdoblje od propisanog,

učinak lijeka nije dovoljan ili posve izo-

staje, odnosno, uzima li se lijek u većoj

dozi od propisane ili dulje vrijeme nego

je to potrebno štetne posljedice mogu

biti brojne.

	 www.stampar.hr zdravlje za sve I 69

Štetne posljedice, odnosno nuspojave, mogu se pojaviti na gotovo svim organskim sustavima: alergijske reakcije,

glavobolje, poremećaji probavnog sustava (žgaravica, napuhavanje, mučnina, poremećaji jetre i bubrega). Tako

se, naprimjer, neadekvatnom terapijom antibioticima, povećava opasnost stvaranja bakterijske rezistencije, a du-

gotrajnim i nekontroliranim uzimanjem benzodiazepina javlja se opasnost stvaranja ovisnosti.

Istraživanja koja je proveo Referentni centar za farmakoepidemiologiju pokazuju da su liječnici i ljekarnici za bole-

snike najpouzdaniji izvor informacija o lijekovima. Više vremena nego do sada treba posvetiti razgovoru o terapiji

s bolesnicima.

Osobito je važno znati:

§	 antibiotici su lijekovi kojima se liječe bakterijske infekcije;

§	 antibiotici nisu lijekovi za liječenje virusnih infekcija kao što su gripa i/ili prehlada;

§	 antibiotici ne služe kao lijekovi za snižavanje tjelesne temperature;

§	 antibiotik treba uzimati isključivo prema preporuci liječnika i to na propisani način;

§	 neracionalna upotreba antibiotika smanjuje njihovu djelotvornost;

§	 nepravilnim i nepotrebnim uzimanjem antibiotika stvaramo otporne bakterije;

§	 ne dijelite propisani antibiotik s drugima, to je lijek samo za vas.

70 I zdravlje za sve	 www.stampar.hr

	 www.stampar.hr zdravlje za sve I 71

Okoliš i zdravlje
Civilizacijski iskorak i razvoj moderne tehnologije ostavili su duboke tragove i štetne posljedice na planeti na kojoj

živimo. Onečišćenje zraka, tla i voda, pesticidi, kemikalije u hrani, kozmetici i drugim proizvodima svakodnevne

potrošnje, buka, različiti oblici zračenja – sve to utječe na okoliš i na zdravlje građana grada Zagreba. Svjedočimo

povećanju određenih bolesti uzrokovanih štetnim čimbenicima iz okoline pa raste i svijest o potrebi zaštite okoliša

i ekosustava grada Zagreba.

Mjere zaštite okoliša i zdravstvena ekologija usmjerene su upravo na stvaranje i/ili očuvanje zdravog okoliša i

sprečavanje bolesti. Zavod sudjeluje u procjeni i kontroli okolišnih čimbenika koji mogu štetno utjecati na okoliš

i zdravlje ljudi uz interdisciplinarnu suradnju različitih sektora. Služba za zaštitu okoliša i zdravstvenu ekologiju

Zavoda za javno zdravstvo „Dr. Andrija Štampar“, s ciljem utvrđivanja, praćenja i unapređivanja zdravlja Zagrepčana

kontinuirano provodi nacionalne monitoringe i ispitivanja vode, hrane, predmeta opće uporabe, zraka, buke, tla i

otpada, te radne okoline.

Usluge zdravstvene ekologije Zavoda na najvišoj su razini i provode se prema standardiziranim, akreditiranim ana-

litičkim metodama. Laboratoriji Zavoda za javno zdravstvo „Dr. Andrija Štampar“ prostiru se na gotovo 1500 m2.

U Republici Hrvatskoj najveća smo i najopremljenija ustanova djelatnosti zaštite okoliša i zdravstvene ekologije.

Našu kvalitetu, uz pouzdanu i suvremenu opremu, čini stručni kadar koji se kontinuirano educira i surađuje s kolega-

ma u zemlji i inozemstvu.

Ovo su naši laboratoriji, obratite im se s povjerenjem.

§	 Laboratorij za pitke, površinske, bazenske i podzemne vode

§	 Laboratorij za otpadne vode i sanitarnu tehniku

§	 Laboratorij za mikrobiološke analize voda

72 I zdravlje za sve	 www.stampar.hr

§	 Laboratorij za kemijske analize hrane

§	 Laboratorij za kemijske analize predmeta opće uporabe

§	 Laboratorij za mikrobiološke analize hrane

§	 Laboratorij za mikrobiološke analize predmeta opće uporabe

§	 Laboratorij za analize buke, zraka, aerobiologiju i ostale mikroklimatske uvjete

§	 Laboratorij za tlo i otpad

§	 Laboratorij za ekotoksikologiju

§	 Laboratorij za tekućinsku kromatografiju i spektrometriju masa

§	 Laboratorij za plinsku kromatografiju i spektrometriju masa

§	 Laboratorij za atomsku spektroskopiju i spektrometriju masa

	 www.stampar.hr zdravlje za sve I 73

Važnost vode za zdravlje

74 I zdravlje za sve	 www.stampar.hr

Voda je ključni čimbenik ljudskog postojanja i čini, prosječno, 65 do 70% mase odraslog čovjeka. Kako starimo

količina vode u našem se tijelu smanjuje. O vodi ovisi cjelokupno zdravlje, a tjelesne funkcije kao što su disanje,

probava, asimilacija, metabolizam i reguliranje temperature mogu se odvijati samo uz prisutnost vode. Voda drži

u ravnoteži tlak, kiselost i sastav svih kemijskih reakcija.

Vodu svakodnevno gubimo kroz proces disanja i znojenja pa ju je potrebno redovito nadoknađivati. Potrebu za

tekućinom organizam bi trebao zadovoljavati preko hrane te izravno ispijanjem vode i različitih vrsta napitaka.

U ubrzanom tempu života mnogi ljudi zaboravljaju piti pa se ne bi trebalo oslanjati na osjećaj žeđi, već steći naviku

redovitog uzimanja tekućine. Organizam mnogo brže šalje signale za osjećaj gladi nego signale za osjećaj žeđi te

se potreba za tekućinom zadovoljava sa zakašnjenjem i neredovito. Provjeru dovoljnog unosa tekućine najjedno-

stavnije je ustanoviti kontrolom boje i količine mokraće. Poželjno je da bude svijetlije boje i slabijeg mirisa.

Voda je najzdravije piće. Nedvojbeno je da osi-

guravanje dovoljnih količina zdravstveno isprav-

ne vode poboljšava životne uvjete, podiže razinu

zdravstvene kulture građana, smanjuje morbiditet,

prije svega od zaraznih bolesti te na taj način utje-

če na duljinu i kvalitetu života.

	 www.stampar.hr zdravlje za sve I 75

Što je dobro znati:

§	 prosječno, čovjek dnevno u organizam unese hranom i pićem oko 2,5 litre tekućine;

§	 preporuka je dnevni unos od 1,5 do 2 litre, odnosno 7 do 8 čaša vode;

§	 preporučen dnevni unos tekućine može se postići unosom izvorske, mineralne, stolne vode, biljnih

	 čajeva, juha, izotoničnih napitaka, prirodnih voćnih sokova, te niskokaloričnih negaziranih bezalkoholnih 		

	 pića, a dnevnom unosu vode pridonose i namirnice s visokim udjelom vode, poput voća i povrća;

§	nije svejedno koji oblik tekućine unosimo u organizam - treba izbjegavati alkoholna, gazirana i

	 zaslađena pića te pića bogata kofeinom jer će samo pojačati proces dehidracije, tj. poticati izlučivanje 		

	 tekućine iz organizma;

§	 provjerite uzimate li dovoljno tekućine kada povećavate tjelesne aktivnosti, jedete hranu s mnogo

	 vlakana, za vrijeme vrućih dana, na velikim visinama, na mjestima s malom količinom vlage i kada ste 			

	 bolesni, osobito ako imate temperaturu, povraćate ili imate proljev;

§	ako pijete vodu iz slavine bolja je hladna nego topla, naime, topla voda brže otapa zagađivače;

§	počnite piti vodu rano ujutro i pijte vodu uvijek nakon odlaska u nužnik, osvježite se dodavanjem kriške 		

	 limuna ili limete;

§	vodu treba piti u malim količinama tijekom cijelog dana jer smo, u trenutku kada osjetimo žeđ,

	 već lagano dehidrirani;

§	najbolje je vodu držati nadohvat ruke čime ćemo potaknuti refleksno pijenje;

§	osobe s prekomjernom tjelesnom masom trebaju uzeti u obzir energetsku vrijednost aromatizirane vode 	

	 prilikom planiranja prehrane, a isto vrijedi za osobe na redukcijskim dijetama.

76 I zdravlje za sve	 www.stampar.hr

Kakvu vodu piju Zagrepčani?
Građani grada Zagreba mogu se smatrati sretnima jer imaju čistu i kvalitetnu vodu za piće. Voda je život – kad

govorimo o vodi nije važna samo količina već i kvaliteta vode. Vodoopskrba grada Zagreba temelji se na sedam

crpilišta s ukupno 36 zdenaca na području Zagreba i Samobora te opskrbljuje vodom oko 850 000 ljudi. Odjel za

zdravstvenu ispravnost i kvalitetu voda Zavoda za javno zdravstvo „Dr. Andrija Štampar“ brine da Zagrepčani i dalje

piju kvalitetnu i zdravstveno ispravnu vodu te provodi monitoring vodoopskrbnog sustava grada Zagreba, odnosno

obavlja kontrolu zdravstvene ispravnosti vode za piće. Zdravstveno ispravna voda za piće stiže do domova gotovo

svih građana grada Zagreba, Samobora i niza naselja u bližoj i daljoj gradskoj okolici.

Laboratorij za vode u potpunosti je opremljen suvremenom opremom, stručno i tehnički ekipiran te akreditiran

za uzorkovanje i analize vode za piće. Jedini smo laboratorij u državi koji može analizirati sve parametre za vodu

propisane pravilnicima Republike Hrvatske.

Obratite nam se s povjerenjem!

Laboratorij za vode

Tel. 46 96 212

vode@stampar.hr

	 www.stampar.hr zdravlje za sve I 77

Gradska kupališta, zdravstvena
ispravnost i kvaliteta vode

Kupališta i bazeni grada Zagreba

Tijekom cijele godine građani se mogu rekreirati na zagrebačkim bazenima i kupalištima. Voda se u bazenima

pročišćava i kontinuirano kontrolira: zatvoreni bazeni čitavu godinu, a otvoreni se ispituju u kupališnoj sezoni koja

uglavnom traje od 1. lipnja do 15. rujna. Na svim bazenima i na jezerima Jarun i Bundek dežuraju spasilačka i zašti-

tarska služba te dežurni liječnik. Svakodnevno, ovisno o godišnjem dobu, stručni voditelji provode niz rekreativnih

programa i tečajeva plivanja za korisnike svih uzrasta.

Uz velike zdravstvene koristi od kupanja i plivanja na kupalištima i bazenima ova vrsta rekreacije nosi i određene

zdravstvene rizike. Kako je protočnost vode u bazenima slabija, vodena površina manja, a broj kupača velik, zdrav-

stvena ispravnost vode za kupanje osobito je važna. Stručnjaci Odjela za zdravstvenu ispravnost i kvalitetu voda

Zavoda za javno zdravstvo „Dr. Andrija Štampar“ uzorkuju i kontroliraju vodu za kupanje ispitujući mikrobiološke i fizi-

kalno-kemijske pokazatelje kvalitete i zdravstvene ispravnosti vode suvremenom opremom i normiranim metodama.

Rezultati ispitivanja dostavljaju

se i Sanitarnoj inspekciji, koja ta-

kođer provodi nadzor i provjerava

čistoću prostora i oko bazena i

kupališta te provodi odgovaraju-

će mjere ako voda za kupanje ne

odgovara propisanim kriterijima.

Radno vrijeme pojedinih bazena za

rekreaciju građana potražite na

www.sportskiobjekti.hr

78 I zdravlje za sve	 www.stampar.hr

Bazen Utrina

Zagreb, Balotin prilaz bb

Tel. +385 1 66 59 666

e-mail: bazen.utrina@jarun.hr

Bazeni Mladost

Zatvoreni i otvoreni bazeni

Sportski park Mladost

Zagreb, Jarunska 5

Tel. +385 1 36 58 553

e-mail: sportski.park.mladost@jarun.hr

Zimsko plivalište Mladost

Zagreb, Trg Krešimira Ćosića 10

Tel. +385 1 30 92 572

e-mail: zimsko.plivaliste.mladost@jarun.hr

Športsko rekreacijski centar Šalata

Zagreb, Schlosserove stube 2

Tel. +385 1 46 16 300

e-mail: salata@jarun.hr

	 www.stampar.hr zdravlje za sve I 79

Zagrebačka kupališta - zagrebačka jezera

www.sportskiobjekti.hr

Tijekom ljetnih mjeseci građani Zagreba mogu potražiti spas od vrućina i na zagrebačkim jezerima Jarun i Bundek

kakvoća vode za kupanje kojih se ispituje dva puta mjesečno u kupališnoj sezoni (od lipnja do rujna). Na jezeru Ja-

run mikrobiološka kontrola kvalitete vode provodi se na pet plaža: Otok Univerzijade, jug-Veliko jezero, Trešnjevka,

Malo jezero i Otok veslača i to na ukupno 16 točaka. Voda jezera Bundek ispituje se na dvije plaže, odnosno na tri

točke uzorkovanja.

RŠC Jarun

Na jarunskim plažama vijori se Plava

zastava - međunarodni standard za či-

ste, sigurne i dobro održavane plaže

i prateće objekte. Kupalište na otoku

Trešnjevka prilagođeno je osobama

s invaliditetom sagrađenom rampom

koja omogućuje pristup vodenoj po-

vršini invalidskim kolicima.

80 I zdravlje za sve	 www.stampar.hr

Jezero Bundek

Jezero Bundek čine Veliko jezero i Malo jezero. Na Velikom jezeru uređena je obala veličine 10 000 m². Ulaz u

jezero također je prilagođen osobama s invaliditetom.

	 www.stampar.hr zdravlje za sve I 81

Mjere opreza na bazenima i kupalištima
Prednosti plivanja neprijeporne su i to je omiljen i popularan oblik tjelesne aktivnosti. Plivanje se smatra jednim od

temeljnih oblika vježbanja - osnažuje mišiće cijelog tijela, podiže vitalnost i jača srčanožilni sustav. Idealno je za

rekreaciju i nosi minimalne mogućnosti ozljeda.

Plivanje povećava i jača srčani mišić, stabilizira krvni tlak, poboljšava opskrbljenost srca i pluća kisikom, produ-

bljuje disanje i povećava kapacitet pluća. Djeluje opuštajuće na živčani sustav, poboljšava pokretljivost zglobova i

koordinaciju rada ruku i nogu te pozitivno utječe na vezivno tkivo.

No boravak u bazenima i na kupalištima, uz nepoznavanje i precjenjivanje vlastitih mogućnosti te nepridržavanje

temeljnih pravila sigurnosti, rekreaciju može pretvoriti u rizičnu situaciju.

Upute za sprečavanje rizičnih situacija na bazenima i kupalištima:

§	 pridržavajte se sanitarno-higijenskih mjera, obavezno se istuširajte prije ulaska na bazen ili kupalište,

	 ali i nakon završetka kupanja;

§	 koristite sanitarne prostorije;

§	 izbjegavajte ulazak vode u usta i gutanja vode;

§	 plivajte unutar prostora koji je obilježen za plivanje;

§	 ulazite postupno i ne ostajte (pre)dugo u vodi;

§	 budite obzirni prema drugim kupačima;

§	 izbjegavajte kupanje ako ste gladni ili nakon obilnog obroka;

§	 za vrijeme duljeg boravka na bazenu ili kupalištu uzimajte tekućinu kako biste spriječili dehidraciju;

§	 ne ulazite u vodu ako ste pod utjecajem alkohola ili lijekova za smirenje;

82 I zdravlje za sve	 www.stampar.hr

§	 izbjegavajte kupanje ako ste prehlađeni, imate probavne teškoće, kožne promjene;

§	 kroničnim bolesnicima preporuča se plivanje u vidokrugu dežurne liječničke ili spasilačke službe;

§	 zaštitite se od sunca, osobito u vremenu od 11,00 do 16,00 sati;

Važno:

Ne ostavljajte dijete bez

nadzora u vodi ili blizu vode!

	 www.stampar.hr zdravlje za sve I 83

I s otpadom treba oprezno
Otpad je rezultat ljudskih aktivnosti u domaćinstvu, privrednim djelatnostima i industriji. „Vlasnici“ otpada, s obzi-
rom na to da je otpad tvar ili predmet što ga vlasnici moraju ili žele odbaciti, trebali bi imati i svijest o tome da s
otpadom treba postupati oprezno. Nepravilno postupanje s otpadom može imati štetne učinke na ljudsko zdrav-
lje. Izostala kontrola fermentacije otpada stvara pogodno stanište za rast raznih bakterija. Insekti, glodavci i neke
vrste ptica mogu postati prijenosnici raznih infektivnih bolesti. Komunalni otpad može sadržavati razne uzročnike
bolesti koji ulaze u ljudski organizam i izazivaju neželjene posljedice. Stoga svi građani imaju obvezu odgovornog
postupanja s otpadom.

Odgovorno postupanje s otpadom za cilj ima zaštitu ljudskog zdravlja, izbjegavanje opasnosti za biljni i životinjski
svijet, smanjivanje onečišćenja okoliša (vode, tla i zraka), sprečavanje pojave eksplozija i požara, smanjivanje buke
i neugodnih mirisa, sprječavanje pojave i razmnožavanja štetnih životinja i biljaka, te razvoj patogenih mikroorga-
nizama.

U laboratorijima Zavoda moguća su ispitivanja fizikalno-ke-
mijskih, mikrobioloških i ekotoksikoloških svojstava otpada.
Zavod provodi analize za trajno odlaganje otpada na odlaga-
lište inertnog, neopasnog ili opasnog otpada, ispitivanja za
termičku obradu otpada i analize muljeva iz uređaja za proči-
šćavanje otpadnih voda.

Obratite nam se s povjerenjem!

Laboratorij za tlo i otpad

Tel. 46 96 259

ekologija@stampar.hr

84 I zdravlje za sve	 www.stampar.hr

Grad Zagreb ima postrojenja za pročišćavanje otpadnih voda kojima su podignuti standardi javnog zdravlja jer

se ovim sustavima utječe na ZAŠTITU podzemne izvorne pitke vode. Laboratoriji Zavoda za javno zdravstvo „Dr.

Andrija Štampar“, kontroliraju otpad i otpadne vode i ispituju površinske vode u slučaju iznenadnih zagađivanja,

oborinskih, tehnoloških, komunalnih i drugih vrsta otpadnih voda.

Laboratoriji Zavoda pružaju usluge ispitivanja propusnosti sabirnih jama i nepropusnosti kanalizacijskih sustava

vodom i funkcionalnosti uređaja za pročišćavanje otpadnih voda. Pružaju se usluge hiperkloriranja i kloriranja su-

stava za vodoopskrbu (spremnici, zdenci, vodovodi, cjevovodi za opskrbu vodom), izrađuju se stručna mišljenja za

sanaciju i održavanje uređaja za vodoopskrbu (zdenci, mjesni vodovodi i sl.). Laboratoriji Zavoda na raspolaganju

su građanima za usluge stručne pomoći u izradi sanitarno-tehničke dokumentacije za vodoopskrbu i odvodnju

objekata koji su potencijalni zagađivači okoliša.

Obratite nam se s povjerenjem!

Laboratorij

za otpadne vode i sanitarnu tehniku

Tel. 46 96 223

vode@stampar.hr

	 www.stampar.hr zdravlje za sve I 85

Kada lijek postane otpad...

Svako ili gotovo svako kućanstvo ima u nekoj ladici ili ormariću poluprazne kutijice s lijekovima koji su jednom bili

propisani, uzimani, a onda zaboravljeni i neiskorišteni. Ponekad se potreba za tim lijekovima opet ukaže pa ih se,

ako rok trajanja nije prošao, može ponovno upotrijebiti. No ne tako rijetko ti se lijekovi „nude“, „dijele“ ili „ustupa-

ju“ članu obitelji, prijatelju ili susjedu, kad god se nekome učini da ima slične tegobe ili je od nekoga čuo da mu

je „baš taj lijek“ pomogao. Iako u najboljoj namjeri, takvi postupci donose ne samo više štete nego koristi, već

mogu biti i potencijalno vrlo opasni pa i pogubni. Lijek treba uzimati samo ona osoba kojoj ga je propisao liječnik

i to upravo onako kako je propisan.

No što s lijekovima kojima je prošao rok trajanja i više

nisu za uporabu?

Neiskorišteni lijekovi višestruk su problem u svim drža-

vama. Veliko su ekonomsko opterećenje zbog utrošenih

sredstava kako na lijekove izdane na recept koje financi-

ra država tako i zbog kasnijeg uništavanja neiskorištenih

lijekova. Sa stajališta ekološkog zbrinjavanja lijekovi spa-

daju u opasan otpad i moraju biti posebno skladišteni i

obrađeni. Ako se tako ne postupi, u velikoj mjeri oneči-

šćuju okoliš i predstavljaju ekološki rizik.

Osim navedenoga, neiskorišteni lijekovi posljedica su i

pokazatelj nedovoljne ustrajnosti pacijenata u primjeni

terapije, što ima negativne zdravstvene posljedice kako

na pojedinca tako i na cijelu populaciju. Istraživanja u

86 I zdravlje za sve	 www.stampar.hr

svijetu pokazala su da najveći dio neiskorištenih lijekova čine lijekovi koji su izdani na recept što, osim negativnih

zdravstvenih posljedica, povećava financijska rasipanja unutar zdravstvenog sustava i dodatno ga opterećuje.

To pokazuje da se s jedne strane bolesnici često ne pridržavaju u dovoljnoj mjeri liječnikovih uputa, ali i da liječnici

često propisuju lijekove na zahtjev bolesnika, odnosno bolesnici traže „lijek za svaki slučaj“.

Stari lijekovi predstavljaju i znatan trošak za proračun zdravstva. Novac koji je bio namijenjen kupnji neiskorištenih

lijekova mnogo bi korisnije bilo primijeniti za liječenje drugih pacijenata kojima je to potrebno ili za kupnju potreb-

ne medicinske opreme.

Važno:

Neiskorištene lijekove nemojte bacati u WC školjku

ili kantu za smeće. Vratite ih u ljekarnu! Ljekarne

će preuzeti stare, neupotrijebljene lijekove i zbrinu-

ti ih na odgovarajući način.

www.plivazdravlje.hr

	 www.stampar.hr zdravlje za sve I 87

Prehrana za zdravlje

88 I zdravlje za sve	 www.stampar.hr

Kako se hrane Zagrepčani?

„Reci mi kako se hraniš pa ću ti reći tko si!”

Prehrambene navike građana Zagreba tradicionalno i kulturološki imaju obilježja tvz. kontinentalne prehrane. Me-

đutim, Zagreb, kao najveći grad i središte Hrvatske, je i multikulturalna sredina što se vidi i u različitim utjecajima

na prehrambene navike stanovništva.

Građani Zagreba najčešće konzumiraju meso (perad i svinjetinu), kruh, krumpir i suhomesnate proizvode. Ribu

konzumiraju prosječno jednom tjedno. Voće i povrće često su na jelovniku, ali još uvijek nisu dovoljno zastupljeni.

Kao urbana sredina i naš najveći grad Zagreb nudi široki raspon prehrambenih namirnica koje mogu zadovoljiti

raznolike ukuse i odabire: tipično kontinentalni, mediteranski, vegeterijanski, makrobiotički.

Tržnice grada Zagreba obiluju namirnicama koje se preporučuju kao sastavni dio uravnotežene prehrane: voćem,

povrćem, kvalitetnim mesnim i mliječnim proizvodima, začinima.

Zanimljivost je da zagrebačke tržnice obiluju morskom ribom koja se dovozi iz primorskih i dalmatinskih krajeva i

riječnom ribom iz cijele Hrvatske.

Specifičnost Zagreba predstavlja i uravnotežena, standardizirana prehrana koja je sustavno uvedena u sve dječje

vrtiće. O pravilnoj prehrani u osnovnim školama brine Ministarstvo zdravlja Republike Hrvatske koje je propisalo

„Normative za prehranu učenika u osnovnoj školi“, a propisat će se i „Nacionalne smjernice za prehranu učenika

u osnovnim školama“. Normativima se propisuju preporučene vrste namirnica, optimalan unos energije i hranjivih

tvari, broj obroka te raspodjela preporučenog unosa energije po obrocima.

	 www.stampar.hr zdravlje za sve I 89

90 I zdravlje za sve	 www.stampar.hr

Kad govorimo o prehrani na Zagreb nas asociraju:

§	 sir i vrhnje;

§	 štrukli;

§	 purica s mlincima.

Mogu li se te namirnice preporučiti kao dio zdrave prehrane?

Sir i vrhnje kvalitetne su mliječne namirnice bogate proteinima, mineralom kalcijem i selenom, te vitaminom B2.

Štrukli sa sirom sličnog su sastava ako su tradicionalno kuhani bez dodatka masti. Puretina predstavlja vrlo kva-

litetnu namirnicu, bogatu proteinima s malim udjelom masti (manje od piletine, govedine i svinjetine), izvrstan je

izvor minerala selena i vitamina B kompleksa. Puretina je poznata i po visokom sadržaju aminokiselina triptofana

(0,2g/100g) koja sudjeluje u izgradnji stanica i serotonina koji djeluje na dobro raspoloženje, ublažava depresiju i

pomaže kod nesanice.

Što je je važno ponijeti s bogatih gradskih tržnica ako želimo biti zdravi:

§	 sezonsko voće i povrće našeg podneblja;

§	 kvalitetne mliječne proizvode;

§	 integralno pecivo i kruh;

§	 svježu ribu, osobito plavu (srdela, skuša);

§	 koštunjičavo i suho voće (bademi, orasi, lješnjaci, suhe smokve);

§	 maslinovo, bučino, suncokretovo ulje.

	 www.stampar.hr zdravlje za sve I 91

Još nekoliko savjeta vezanih za prehranu:

§	 za doručak unosite ugljikohidrate u umjerenim 				

	 količinama;

§	 ručak bi trebao biti kombinirani obrok (bjelančevine, 	

	 ugljikohidrati, masti);

§	 večera neka bude proteinska, najmanje dva sata 			

	 prije spavanja;

§	 kruh i peciva konzumirajte umjereno;

§	 konzumaciju zaslađenih gaziranih sokova i alkohola 	

	 svedite na najmanju moguću mjeru;

§	 izbjegavajte suhomesnate proizvode;

§	 ribu jedite barem dva puta tjedno;

§	 ako imate potrebu za slatkim - posegnite za

	 sladoledom ili pojedite svježe ili sušeno voće;

§	 pijte zeleni i žuti čaj.

Uživajte u hrani. Uživajte u okusima. Uživajte u Zagrebu...

92 I zdravlje za sve	 www.stampar.hr

	 www.stampar.hr zdravlje za sve I 93

Tko kontrolira hranu u gradu Zagrebu?
Svako odgovorno društvo skrbi o dostupnosti hrane koja neće štetiti normalnom rastu i razvoju organizma niti

prouzročiti štetne učinke koji bi narušili zdravstveno stanje kako pojedinca tako i zajednice u cjelini.

Laboratoriji Zavoda za javno zdravstvo „Dr. Andrija Štampar“ kontroliraju zdravstvenu ispravnost i kvalitetu hrane

analizom uzoraka iz uvoza, u proizvodnji i prometu. Uzorke hrane u Zavod, u sklopu službenih kontrola, dostav-

ljaju sanitarni, fitosanitarni i veterinarski inspektori, te inspektori Državnog inspektorata. Osim uzoraka službenih

kontrola, Laboratorij zaprima i analizira uzorke koje dostavljaju fizičke i pravne osobe. Naručiteljima analiza na ras-

polaganju su tehnologije orijentacijskih nalaza i potvrdne metode analize uzoraka. Svim naručiteljima, uz jamstvo

kvalitete usluge analiza, osiguravamo i isključivo pravo na raspolaganje rezultatima analiza.

Posebno smo ponosni na Laboratorij za zdravstvenu ispravnost hrane jer ima najveći broj akreditiranih metoda u

Republici Hrvatskoj za analize kojima se utvrđuju razine mikotoksina, pesticida, metala i aditiva u hrani. Laboratorij

raspolaže najmodernijom tehnologijom i stručno educiranim djelatnicima. Referentni smo centar za zdravstvenu

ispravnost hrane Ministarstva zdravlja i državni Referentni laboratorij za mikotoksine u hrani i hrani za životinje.

Obratite nam se s povjerenjem!

Laboratorij za zdravstvenu ispravnost hrane

Tel. 01 46 96 227

ekologija@stampar.hr

94 I zdravlje za sve	 www.stampar.hr

Usluge subjektima u poslovanju s hranom
Laboratorij za mikrobiološke analize hrane i predmeta opće uporabe bavi se ispitivanjem zdravstvene ispravnosti

hrane i predmeta opće uporabe s obzirom na mikrobiološke parametre. Ovaj laboratorij pruža i usluge uzorkovanja

ispitivanjem briseva čistih površina, suđa i ruku djelatnika koji dolaze u dodir s hranom.

Rad Laboratorija za mikrobiološke analize hrane i predmeta opće uporabe povezan je s Centrom za HACCP i zdrav-

stveni odgoj djelatnost kojega je savjetovanje u implementaciji, reviziji i monitoringu HACCP sustava i obrazovanje

osoba koje rade u proizvodnji i distribuciji hrane.

Zavod za javno zdravstvo „Dr. Andrija Štampar” pruža cjelovitu uslugu subjektima u poslovanju s hranom koja se

sastoji od edukacije ljudi, savjetovanja pri uvođenju HACCP sustava i nadzora s obzirom na mikrobiološku čistoću

objekata, te zdravstvenu ispravnost sirovina, hrane u procesu proizvodnje i krajnjeg proizvoda s obzirom na mikro-

biološke parametre.

Obratite nam se s povjerenjem!

Laboratorij za mikrobiološka ispitivanja hrane i

predmeta opće uporabe

Tel. 01 46 96 246

ekologija@stampar.hr

	 www.stampar.hr zdravlje za sve I 95

Grad Zagreb prvi u edukaciji i
provedbi zdrave prehrane djece

Grad Zagreb među prvima je prepoznao važnost edukacije i uvođenja pravilne prehrane u vrtiće i škole. Provedba

projekta "Novi prehrambeni standard za planiranje prehrane djece u dječjem vrtiću" započela je 2007. Uvedeni su

zdravi jelovnici temeljeni na sezonskom voću i povrću, integralnim žitaricama, mahunarkama, lakše probavljivom

mesu, svježem začinskom bilju. Postupno su s jelovnika uklanjane nezdrave namirnice. Provedba ovog projekta u

osnovnim školama započela je 2008., a iz zagrebačkih osnovnih škola uklanjaju se aparati sa slatkišima i nezdravim

napicima.

Pravilna prehrana u školama

Kako bi se osigurala pravilna prehrana učenika

za vrijeme boravka u osnovnoj školi, Ministar-

stvo zdravlja propisalo je „Normative za prehra-

nu učenika u osnovnoj školi“. Sa svrhom pri-

mjene Normativa, ministar zdravlja donijet će

i „Nacionalne smjernice za prehranu učenika u

osnovnim školama“. Normativima za prehranu

učenika propisuju se preporučene vrste pre-

hrambenih namirnica, optimalni unos energije i

hranjivih tvari, broj obroka te raspodjela prepo-

ručenog unosa energije po obrocima.

96 I zdravlje za sve	 www.stampar.hr

	 www.stampar.hr zdravlje za sve I 97

Preporučeni dnevni energetski unos prema dobi i spolu učenika osnovne škole
(odnosi se na normalno uhranjene i umjereno tjelesno aktivne učenike)

Dob
Preporučeni dnevni energetski unos

dječaci djevojčice
kcal/dan kJ/dan kcal/dan kJ/dan

7 - 9 1970 8242 1740 7280
10 - 13 2220 9288 1845 7719
14 - 18 2755 11527 2110 8828

Ovisno o duljini boravka u školi učenici mogu birati između šest modula: modul 1. podrazumijeva četiri obroka,

modul 2. tri obroka, moduli 4. i 6. dva obroka (doručak-ručak ili ručak-užina), a moduli 3. i 5. jedan obrok (doručak

ili ručak).

Raspodjelom preporučenoga dnevnog unosa energije po obrocima zajutrak treba zadovoljiti 20% dnevnih potre-

ba osnovnoškolaca, doručak 15% energije, ručak 35% energije, a užina 10% dnevnih potreba energije. Večera bi

trebala zadovoljiti 20% energetskih potreba. Raspodjela dnevnog unosa hranjivih tvari je sljedeća: bjelančevine

10-15%, masti 25-35%, ugljikohidrati do 50%.

Preporučene vrste prehrambenih namirnica za pojedine obroke u osnovnoj školi

Za zajutrak i doručak se preporuča: mlijeko ili mliječni proizvodi, svježe pripremljeni mliječni napici, žitne pahuljice

ili kruh od cjelovitog zrna, orašasti plodovi i sjemenke, sir, maslac, marmelada, med, mliječni namazi, namazi od

mahunarki, ribe ili povrće, mesni naresci, jaja, sezonsko voće i povrće, prirodni voćni sok. Za ručak se preporučuju

juhe, kuhano povrće ili miješana variva od povrća, krumpira, mahunarki i žitarica, složena jela od mesa s povrćem,

krumpirom i proizvodima od žitarica, meso, perad, ribe, jaja, salate od svježeg povrća i voće. Za užinu su predviđe-

98 I zdravlje za sve	 www.stampar.hr

ni mlijeko, jogurt i drugi fermentirani mliječni proizvodi, mlijeko sa žitnim pahuljicama, pekarski proizvodi iz cijelog

zrna, tijesto i proizvodi od tijesta iz cijelog zrna: biskvitna tijesta i okruglice s voćem ili sirom, štrukli, savijače, pite

i sl., voće, voćni sok bez dodanog šećera.

Učestalost konzumacije pojedinih prehrambenih proizvoda

U planiranju dnevnih i tjednih jelovnika preporuča se da se svaki dan konzumiraju: mlijeko i mliječni proizvodi, žita-

rice, proizvodi od žitarica i krumpir, voće, povrće, perad, jaja, mahunarke, orašasti plodovi i sjemenke u mljevenom

obliku i voda, a meso se preporučuje do najviše pet puta tjedno. Ribu se preporučuje najmanje jedan do dva puta

na tjedan, a do dva puta mjesečno hranu s visokim udjelom masti, šećera i soli.

Usvajanjem kvalitetne, biološki vrijedne, raznovrsne i kalorijski primjerene prehrane u osnovnim školama osigurat

će se pravilan rast i razvoj djece. Ujedno će se smanjiti i učestalost poremećaja vezanih uz nepravilnu prehranu

(pretilost, prekomjerna tjelesna težina, bolesti metabolizma, pothranjenost). Uravnotežene prehrambene navike

veoma je važno usvojiti u ranijoj životnoj dobi jer se na taj način stvaraju i pozitivne zdravstvene navike za cijeli

život.

	 www.stampar.hr zdravlje za sve I 99

Zagreb u pokretu

100 I zdravlje za sve	 www.stampar.hr

Tjelesna aktivnost važna je sastavnica svake strategije kojoj je cilj ozbiljno bavljenje problemima sjedalačkoga

načina života i debljine djece i odraslih. Aktivno življenje pridonosi tjelesnom i psihičkom zdravlju pojedinca, ali i

socijalnom zajedništvu i komunalnoj dobrobiti. Prilike za tjelesnu aktivnost nisu ograničene na sport i organiziranu

rekreaciju. One postoje svugdje gdje ljudi žive, rade, u gradu i u obrazovnim ustanovama. Način gradnje gradova,

oblikovanje gradskog okoliša i pristup prirodnim dobrima može biti veliko ohrabrenje ili velika prepreka tjelesnoj

aktivnosti i aktivnom življenju.

Pješačenje i vožnja biciklom mogu i u Zagre-

bu zamijeniti mnogo vožnje automobilom. Za

vožnju bicklom po gradskim prometnicama

nužna je visoka razina sigurnosti. Promjene u

gradu Zagrebu su vidljive i iz godine u godinu

raste pokrivenost biciklističkim stazama. Po-

stupno se uvode mjere za usporavanje prome-

ta i harmonizirani suživot automobila i bicikala

na prometnicama.

Zagrepčani pješače tamo gdje su sadržaji za-

nimljivi i nužni za svakodnevni život - trgovine,

škole, vrtići, institucije, ugostiteljski objekti, itd.

Naravno da proširenost grada, veliki trgovački

centri na gradskoj periferiji i prostorna odijelje-

nost stanovanja, rada, učenja i kupovanja zahti-

jevaju korištenje automobila ili drugoga javnog

prijevoza, pa vremenska ograničenja smanjuju

priliku za aktivno življenje u gradu.

	 www.stampar.hr zdravlje za sve I 101

Zelene površine i parkovi
Brojne zelene površine i parkovi grada Zagreba pružaju građanima mogućnost druženja i uživanja u rekreacijskim
aktivnostima na otvorenom. Značenje zelenih gradskih površina u procesu očuvanja zdrave životne sredine i zdrav-
lja ljudi je veliko. To su mjesta koja predstavljaju oaze mira, antistresa ili igre i rekreacije.

Zagreb ima oko 570 dječjih igrališta koja obuhvaćaju 3.171 spra-
vu za igru. Trenutno je najatraktivnije dječje igralište - jedino koje
ima tematski odvojene sprave po dječjoj dobi - smješteno u
parku Bundek.

Parkovna tradicija Zagreba duga je i bogata. Početak razvoja
parkova i perivoja u Zagrebu seže još u srednjovjekovno raz-
doblje. Potkraj 18. stoljeća otvoren je Maksimir, najveći park u

Znate li?

Biljke upijaju veliku količinu ugljičnog

dioksida iz atmosfere, u određenom

postotku utječu na vlažnost i temparaturu

zraka te sprječavaju eroziju tla.

102 I zdravlje za sve	 www.stampar.hr

ovom dijelu Europe, oblikovan po uzoru na engleske romantičarske parkove. U njemu se nalazi Zoološki vrt grada
Zagreba. Danas Zagreb ima 30 parkova koji se prostiru na ukupnoj površini od oko 400 000 m2. Najreprezentativ-
nijim primjerom smatra se kompleks parkova u središtu grada pod nazivom Lenucijeva potkova (naziva se još i
Zelena potkova). Čini je sedam trgova i vrt koji sa tri strane, u obliku uglatog slova U, svojim zelenim površinama
uokviruju urbanističke blokove Donjega grada. To su Trg Nikole Šubića Zrinskog, Trg Josipa Jurja Strossmayera,
Trg kralja Tomislava, Trg Ante Starčevića, Botanički vrt, Trg Marka Marulića, Mažuranićev trg i Trg maršala Tita.
Prvi i najstariji u nizu parkova Potkove je Zrinjevac. To je najstarije donjogradsko šetalište.

Zagreb ima nekoliko poučnih staza i
stazu zdravlja. Šumska staza Bliznec
(Medvednica) prva je poučna staza u
Hrvatskoj koja je u potpunosti, izved-
bom i sadržajima, prilagođena oso-
bama s invaliditetom. Duž staze su
postavljene i šumske knjige koje sa-
drže tekstove poučnih tabli za slijepe
osobe na Brailleovu pismu i odmori-
šta s klupama.

Na Bundeku je “Staza zdravlja” sa
sedam informativnih ploča kojima se
građane informira o pozitivnim učin-
cima tjelesne aktivnosti i kretanja. To
su zajednički projekti Zavoda za javno
zdravstvo „Dr. Andrija Štampar“ i Gra-
da Zagreba.

Više informacija na www.stampar.hr.

	 www.stampar.hr zdravlje za sve I 103

U cilju poboljšanja uvjeta za vožnju biciklom, u Zagrebu je sagrađeno 220 km biciklističkih staza i traka, a ispunja-

vanjem plana gradnje prema Gradskom urbanističkom planu, gradske će ulice nuditi ukupno 360 km biciklističkih

prometnica. Građanima su na raspolaganju staze oko jezera Jarun i Bundek te park-šuma Maksimir, a okolica

Zagreba nudi mnogobrojne mogućnosti za izlete.

104 I zdravlje za sve	 www.stampar.hr

Zagrebačka okolica
Prirodni okoliš u gradskoj okolici također povoljno utječe na sudjelovanje u tjelesnoj aktivnosti. Zelene šume i

brdovit krajolik, kao što su Medvednica, Samoborsko gorje, Vukomeričke gorice, Hrvatsko zagorje..., utječu na

oblik aktivnosti i sportove u kojima ljudi mogu uživati (planinarenje, pješačenje, trčanje, nordijsko hodanje, brdski

biciklizam, rolanje, sanjkanje, skijanje...).

	 www.stampar.hr zdravlje za sve I 105

Na Sljemenu se nalazi i skijaška staza na kojoj se održava utrka „Snježna kraljica“. Proširivanjem skijaških staza na

Sljemenu umjetnim zasnježivanjem i postavljanjem reflektora za noćno skijanje, znatno se povećao broj skijaških

dana, a uređivanjem i asfaltiranjem ceste od podnožja Medvednice do donje stanice skijaške žičare sa sjeverne

(zagorske) strane i broj posjetitelja.

Jeste li znali?

Veternica je špilja koja se nalazi u parku prirode Medvednica,

na samom rubu grada Zagreba. Dobila je ime po struji vjetra

koja se javlja na ulazu, uslijed razlika u temperaturi zraka tije-

kom godine (stalna temperatura špilje je oko 10°C). U cijeloj

špilji hibernira ili provodi zimski san četrnaest vrsta šišmiša.

U južnom dijelu Zagreba nalazi se Sportsko-rekreacijski centar

Jarun, s umjetnim jezerom uređenim za kupanje i veslačkom

stazom.

Na Jarunu se možete baviti različitim rekreativnim aktivnosti-

ma. Osim šetnje, trčanja, vožnje bicikla, rolanja, na raspola-

ganju su igrališta za odbojku, rukomet ili nogomet na pijesku,

vaterpolo... Uz rekreativne akitvnosti na jezeru Jarun redovito

se održavaju veslačke i jedriličarske regate, natjecanja u kaja-

ku i kanuu na mirnim vodama, plivački maratoni, atletičarske i

biciklističke utrke i drugo.

Plaže na Velikom i Malom jarunskom jezeru nositelji su plave zastave za čistoću i standarde, a tijekom sezone na

kupače paze spasioci.

106 I zdravlje za sve	 www.stampar.hr

Područje oko jezera Bundek uređeno je kao zabavno-rekreativni park. Oko jezera je uređena biciklističko-rolerska sta-

za, zatim već spomenuta Staza zdravlja, pješačka staza te dva dječja igrališta. Na istočnom dijelu područja Bundek

uređena su dva igrališta za odbojku na pijesku.

Uređeni nasipi rijeke Save idealni su za brojne aktivnosti, a popularan je i ribolov.

U vikend i zdravstveni turizam tradicionalno su uključeni posjeti brojnim toplicama u zagrebačkoj okolici (Tuheljske

Toplice, Stubičke Toplice, Krapinske Toplice...).

U Zagrebu zimi možete klizati na nekoliko zatvorenih i otvorenih terena. Klizalište Šalata poznato je po svojoj disko-

atmosferi – kliže se na otvorenom uz disko-rasvjetu i DJ-a koji pušta nove i stare plesne hitove.

Rasporedi rekreativnog klizanja i škole klizanja redovito se objavljuju u dnevnom tisku.

Tuheljske toplice

	 www.stampar.hr zdravlje za sve I 107

Sigurnost u prirodi

108 I zdravlje za sve	 www.stampar.hr

Ubodi insekata

Boravkom u prirodi čovjek dolazi u dodir s mnogim životinjama, insektima i paučnjacima. Od velikog broja insekata

u našim krajevima samo mali broj predstavlja zdravstvenu opasnost, prije svega zbog alergijskih reakcija, a još

manji broj može prenijeti uzročnike infektivnih bolesti. Alergijske se reakcije najčešće javljaju nakon uboda pčela,

osa, bumbara, stršljena i mrava. Samo nakon uboda pčele ostaje žalac s mjehurićem otrova koji se postupno oslo-

bađa uzrokujući lokalne i /ili opće simptome. Zbog toga pčelinji žalac treba što prije ukloniti.

Nakon uboda pčele, ose, bumbare, stršljena i rijetko mrava javlja se lokalna reakcija koja je toksične prirode. Samo

kod preosjetljivih osoba javljaju se alergijske reakcije koje mogu biti i lokalne i opće. Karakteriziraju ih urtikarija,

otekline, mučnina, povraćanje, proljev, otežano disanje i smetenost, a u najtežim slučajevima i kolaps, pad tlaka,

gubitak svijesti, inkontinencija stolice i urina. Stoga bi osobe koje su na prethodni ubod imale alergijsku reakciju

trebale imati pri ruci lijekove koje će odmah primijeniti (autoinjektor, antihistaminik, kortikosteroidi).

Nekoliko savjeta:

§	 pri tjeranju insekata izbjegavajte nagle pokrete jer time postaju agresivniji;

§	 izbjegavajte jake mirise koji privlače insekte;

§	 slatke namirnice čuvajte u zatvorenim posudama;

§	 kante za smeće držite zatvorenima;

§	 na prozore stavite zaštitne mreže.

	 www.stampar.hr zdravlje za sve I 109

Ugriz pauka

Ugriz pauka obično je bezbolan i većina ljudi ga ne osjeti, ali se nakon njega

mogu pojaviti lokalne reakcije uz svrbež i bol. Jedini pauk ugriz kojega izaziva

teže reakcije, a nalazimo ga u našem priobalnom području i na otocima, je

„crna udovica“. Unutar desetak minuta do jednog sata (rijetko više sati) javlja-

ju se simptomi trovanja. Ugrizena osoba osjeća stezanje i pritisak u prsnom

košu, koža je oblivena hladnim i ljepljivim znojem, pojavljuje se drhtavica po-

nekad grčevi u mišićima, otežano je stajanje i sjedenje. Simptomi traju 24 sata, a zatim bol polagano slabi i silazi

u stopala, s osjećajem žarenja u tabanima. Ubodi škorpiona u našim krajevima ne predstavljaju veću opasnost i

mnogo su manje bolni od ugriza „crne udovice“.

Ugriz krpelja

Od ranog proljeća do kasne jeseni, kada je temperatura viša od 100C, borav-

kom u prirodi ljudi i životinje izloženi su krpeljima. Oni mogu prenijeti cijeli

niz uzročnika infektivnih bolesti od kojih je najčešća Lyme borelioza. Znakovi

bolesti su jasno crvenilo kože koje se javlja nekoliko dana do mjesec dana

nakon uboda krpelja, bez simptoma boli ili svrbeža, a uspješno se liječi pra-

vodobnom primjenom antibiotika.

Teža, na sreću mnogo rjeđa bolest, je krpeljni meningoencefalitis koji uzrokuje istoimeni virus. Bolest se može

pojavljivati s različitim simptomima. Najčešće ima samo simptome slične gripi. U potpunoj slici bolesti, nakon

kratkotrajne nespecifične febrilne bolesti s vrućicom, povraćanjem i klonulošću, dolazi faza smirivanja i oporavka.

U malog se broja oboljelih u drugoj fazi mogu pojaviti znakovi seroznog meningitisa ili meningoencefalitisa (jaka

glavobolja, visoka vrućica, vrtoglavica, zakočenost šije, fotofobija i dr.).

110 I zdravlje za sve	 www.stampar.hr

Bolest može ostaviti trajne neurološke posljedice, a u rijetkim slučajevima uzrokovati i smrt. Budući da se radi o

virusnoj infekciji, nema djelotvornog lijeka već je terapija ublažavanje simptoma. U težim slučajevima potrebno je

bolničko liječenje.

Ugrize krpelja moguće je spriječiti pravilnim ponašanjem tijekom boravka u prirodi, a mogućnost infekcije smanjiti

pravodobnim uklanjanjem krpelja (unutar 24 sata). Ako se već pričvrstio za kožu, budite strpljivi i ne zalijevajte ga

kremom ili uljem već ga uhvatite pincetom i oprezno odstranite. Glavica može zaostati u koži, ali ju je moguće

izvaditi iglicom ili brzo izađe sama. Krpeljni meningitis može se prevenirati učinkovitim cijepljenjem koje je mogu-

će obaviti u ambulanti Službe za epidemiologiju u našem Zavodu na adresi Mirogojska cesta 16, Zagreb (tel. 01

46 96 125).

Kod svih uboda i ugriza insekata i pauka mjesto treba oprati vodom i sapunom, primijeniti dezinficijens nekoliko

puta tijekom dana i staviti hladan oblog.

Ako u kući ili u njenoj blizini uočite veći broj insekata i glodavaca

stručni savjet i pomoć možete potražiti u Odjelu za deratizaciju,

dezinsekciju i dezinfekciju Zavoda.

Odjel za deratizaciju, dezinsekciju i dezinfekciju

Mirogojska cesta 16

Tel. 01 46 96 204 ili 01 46 96 207

epidemiologija@stampar.hr

	 www.stampar.hr zdravlje za sve I 111

Ugriz zmija

Od 14 vrsta zmija koje obitavaju na našem području samo su dvije otrovni-

ce, poskok i riđovka. Na mjestu ugriza zmije otrovnice unutar otprilike dva

sata, javljaju se bol i oteklina. Osim crvenila, na koži se mogu pojaviti i mje-

huri s krvavim sadržajem. Opći simptomi koji ukazuju na ugriz otrovnice su

vrtoglavica, mučnina i povraćanje, osjećaj slabosti i otok najbližih limfnih

čvorova. Koža je blijeda i vlažna, srčani ritam ubrzan, krvni tlak pada, a to

su znakovi šoka, koji u najtežim slučajevima, može dovesti do smrti.

Kod sumnje na ugriz zmije otrovnice ugrižena osoba treba strogo mirovati,

ako je moguće imobilizirati dio tijela na kojem se nalazi ugriz i što je brže

moguće potrebno ju je prevesti u bolnicu. Ugriznu se ranu ne smije zarezivati, otrov se ne smije isisavati, na ranu

se ne smije stavljati led, mjesto ugriza ne treba podvezivati jer se time mogu nanijeti teža oštećenja.

Ugriz sisavaca i glodavaca

Neke divlje životinje, necijepljene domaće životinje i glodavci mogu, ako su zaraženi virusom bjesnoće, prenijeti

infekciju na čovjeka. To se događa preko ugriza, ogrebotina ili kontaktom sa slinom inficirane osobe preko rana

na koži. Svaku ugriznu ranu treba odmah obilato oprati vodom i sapunom, a ako je poznat vlasnik životinje treba

doznati njegove osnovne podatke (ime, prezime i adresa stanovanja). Ako postoji dokaz ili se sumnja da je životi-

nja oboljela od bjesnoće treba se odmah javiti u najbližu antirabičnu ambulantu ili u Zavod za javno zdravstvo „Dr.

Andrija Štampar“, Zagreb, Mirogojska cesta 16 (tel. 01/4696 126), kako bi se započelo cijepljenje.

Tijekom svakog boravka u prirodi treba posebno paziti na higijenu ruku i
zaštitu hrane i napitaka od kontakta sa životinjama, posebno s glodavcima.

112 I zdravlje za sve	 www.stampar.hr

	 www.stampar.hr	 zdravlje za sve I 113

Zdravstvena skrb u Gradu Zagrebu -
važni telefonski brojevi i adrese

Zdravstvenu djelatnost u gradu Zagrebu obavljaju zdravstvene ustanove u vlasništvu Grada Zagreba, državnom

vlasništvu i privatne zdravstvene ustanove.

Zdravstvene ustanove u vlasništvu Grada Zagreba:

Zavod za javno zdravstvo „Dr. Andrija Štampar“

Mirogojska cesta 16, 10 000 Zagreb

Centrala

Tel. 	 01 46 96 111
e-mail: info@stampar.hr

Uprava

Tel. 	 01 46 96 151
Fax. 	 01 64 14 006
e-mail: uprava@stampar.hr

Služba za epidemiologiju

Tel. 	 01 46 96 122
Fax. 	 01 46 78 003
e-mail: epidemiologija@stampar.hr

Dežurni epidemiolog

Mob. 091 46 96 444

Služba za mikrobiologiju

Tel. 	 01 46 96 316
Fax. 	 01 46 78 006
e-mail: mikrobiologija@stampar.hr

Služba za zaštitu okoliša i zdravstvenu ekologiju

Tel. 	 01 46 96 240
Fax. 	 01 46 78 015
e-mail:	 ekologija@stampar.hr
	 		 vode@stampar.hr

Služba za promicanje zdravlja, prevenciju i rano
otkrivanje bolesti

Tel. 	 01 46 96 172
Fax. 	 01 46 78 013
e-mail: 	 zdravlje@stampar.hr
	 		 mamografija@stampar.hr
 	 prevencija-ovisnosti@stampar.hr
 	 mentalno-zdravlje@stampar.hr
	 		 zdravlje-starijih@stampar.hr
 	skolska@stampar.hr
	 		 Savjet-mladi@stampar.hr

Služba za financije

Tel. 	 01 46 96 141
Fax. 	 01 46 78 107
e-mail: financije@stampar.hr

114 I zdravlje za sve	 www.stampar.hr

Služba za ljudske potencijale, pravne i opće poslove

Tel. 	 01 46 96 147
Fax. 	 01 46 78 102
e-mail: pravna@stampar.hr

Služba za znanost i nastavu

Tel. 	 01 46 96 344, 46 96 166, 46 96 150
Fax. 	 01 46 78 017
e-mail: info@stampar.hr

Higijensko – epidemiološki odsjeci

HEO CENTAR

Radno vrijeme: od ponedjeljka do petka
od 07,00 do 15,00 sati

1.	 Runjaninova 4 					 01 48 43 457
2.	 Martićeva 63 a					 01 46 41 364
3.	 Meštrovićev trg 1				 01 66 83 434
4.	 Kruge 44							 01 61 51 800

HEO ISTOK

Radno vrijeme: od ponedjeljka do petka
od 07,00 do 15,00 sati

5.	 Prilaz Baruna Filipovića 11	 01 37 77 627
6.	 Vrabečak 4							 01 34 64 334
7.	 Albaharijeva 4						 01 38 38 780

HEO ZAPAD 	

Radno vrijeme: od ponedjeljka do petka
od 07,00 do 15,00 sati

8.	 Ožegovićeva 9					 01 64 14 030
9.	 Ivanićgradska 38					 01 23 23 257
10. Grižanska 4						 01 29 82 768
11. Ninska 10, Sesvete			 01 20 14 348

Ordinacije školske i sveučilišne medicine

CENTAR

Rad s pacijentima: od ponedjeljka do petka od 8,00
do 13,00 sati u jutranjoj i od 14,00 do 19,00 sati u
poslijepodnevnoj smjeni
1.	 Mirogojska 16					 01 46 96 281
2.	 Kruge 44							 01 61 56 019
3.	 Kauzlarićev prilaz 7				 01 64 14 020
4.	 Laginjina 16						 01 48 43 818
											 01 45 56 367
											 01 48 43 049
5.	 Av. Većeslava Holjevca 22	 01 65 51 554

ISTOK

Rad sa pacijentima: od ponedjeljka do petka od 8,00
do 13,00 sati u jutranjoj i od 14,00 do 19,00 sati u
poslijepodnevnoj smjeni

6.	 Hirčeva 1							 01 23 04 372
7.	 Aleja Lipa 1H						 01 29 17 710
											 01 29 17 711
8.	 Ivanićgradska 38					 01 23 04 239
9.	 Ninska 10							 01 20 07 294

ZAPAD	

Rad sa pacijentima: od ponedjeljka do petka od 8,00
do 13,00 sati u jutranjoj i od 14,00 do 19,00 sati u
poslijepodnevnoj smjeni
10.	 Albaharijeva bb				 01 38 35 444
11. Dragutina Golika 34 a			 01 36 65 469
12. Hrvoja Macanovića 2a		 01 38 31 541

	 www.stampar.hr	 zdravlje za sve I 115

13. Trg Ivana Kukuljevića bb				 01 38 95 240
14. Prilaz baruna Filipovića 11			 01 37 07 029
15. Ghandijeva 5								 01 34 52 132

Domovi zdravlja

Dom zdravlja Zagreb

Centar: Runjaninova 4	 					 01 48 97 666

Zapad: Prilaz baruna Filipovića 11		 01 37 80 444

Istok: Švarcova 20							 01 23 50 100

Ustanova za zdravstvenu njegu u kući

Preradovićeva 17/1							 01 48 72 264
													 01 48 72 257
													 01 48 41 038	
e-mail: info@zdravstvena-njega.hr

Zavod za hitnu medicinu Grada Zagreba

Heinzelova 88									 01 63 02 911
Prijem poziva za hitne liječničke intervencije: 194

Poliklinike

Poliklinika za reumatske bolesti, fizikalnu medicinu
i rehabilitaciju „Dr. Drago Čop“	

Mihanovićeva 3								 01 45 72 114
	
Poliklinika za prevenciju kardiovaskularnih bolesti
i prevenciju

Centar: Draškovićeva 13					 01 46 12 346	

e-mail: srcana@srcana.hr

Siget: Avenija V. Holjevca 22			 01 65 29 478	

Poliklinika za rehabilitaciju slušanja i govora
„Suvag”	

Kneza Ljudevita Posavskog 10		 01 46 29 600
												 01 46 55 386	
e-mail: zagreb@suvag.hr

Stomatološka poliklinika Zagreb	

Perkovčeva 3								 01 48 03 200	
e-mail: kontakt@spz.hr

Poliklinika za zaštitu djece Grada Zagreba

\orđićeva 26								 01 34 57 518	
info@poliklinika-djeca.hr

Poliklinika prometna medicina za oftalmologiju,
neurologiju, psihijatriju i medicinu rada	

Argentinska 2								 01 38 32 354	

Poliklinika za bolesti dišnog sustava	

Prilaz baruna Filipovića 11			 01 37 76 044
												 01 37 05 064	
e-mail: polipulmo@zg.t-com.hr

Klinička bolnica „Sveti Duh”

Sveti Duh 64								 01 37 12 111	
e-mail: kb@kbsd.hr

Specijalne bolnice

Klinika za psihijatriju Vrapče	

Bolnička cesta 32						 01 37 80 666	
e-mail: bolnica@bolnica-vrapce.hr

116 I zdravlje za sve	 www.stampar.hr

Psihijatrijska bolnica „Sveti Ivan”	

Jankomir 11						 01 34 30 000	
e-mail: pbsvi@pbsvi.hr

Dječja bolnica Srebrnjak	

Srebrnjak 100						 01 63 91 100	
e-mail: bolnica@bolnica-srebrnjak.hr

Psihijatrijska bolnica za djecu i mladež	

Kukuljevićeva 11					 01 48 62 503	
e-mail: narucivanje@djecja-psihijatrija.hr

Specijalna bolnica za plućne bolesti	

Rockefellerova 3	01 46 84 400	
e-mail: bolnica@pulmologija.hr

Specijalna bolnica za zdravstvenu zaštitu djece s
neurorazvojnim i motoričkim smetnjama	

Goljak 2								 01 49 25 202	
e-mail: prijam@sbgoljak.hr

Gradska ljekarna Zagreb

Središnjica

Kralja Držislava 6					 01 45 57 102	
e-mail: pitanja@gljz.hr

Ljekarne

Vidrićeva 38a						 01 23 12 165	
e-mail: vidriceva@gljz.hr

Draškovićeva 13					 01 46 12 287	
e-mail: draskoviceva@gljz.hr

Ilica 43								 01 48 48 450	
e-mail: ilica43@gljz.hr

Zrinjevac 20						 01 48 73 873	
e-mail: zrinjevac@gljz.hr

Masarykova 2									 01 48 72 850	
e-mail: masarykova@gljz.hr

Savska 10										 01 48 36 277	
e-mail: savska@gljz.hr

Avenija V. Holjevca 22						 01 65 54 425	
e-mail: siget@gljz.hr

Marohnićeva 3								 01 61 90 639	
marohniceva@gljz.hr

Ilica 301	01 37 50 321	
e-mail: ilica301@gljz.hr

Trg bana Josipa Jelačića 3				 01 48 16 159
													 01 48 16 198	
e-mail: centralna.ljekarna@gljz.hr

Bjelovarska 2									 01 20 01 411	
e-mail: sesvete@gljz.hr

Kosorova 17									 01 23 16 124	
e-mail: kosorova@gljz.hr

Maksimirska 14								 01 23 11 090	
e-mail: maksimirska14@gljz.hr

Šeferova bb									 01 23 12 895	
e-mail: ravnice@gljz.hr

Hrvatskih iseljenika 1						 01 34 54 064	
e-mail: gajnice@gljz.hr

Slavenskog 12								 01 38 82 852
e-mail: slavenskog@gljz.hr 				 01 38 85 543	

Zdeslava Turića 1							 01 61 37 711	
e-mail: borovje@gljz.hr

Trg žrtava fašizma 8						 01 46 11 141	
e-mail: tzfasizma@gljz.hr

Ljekarna	Vlaška 84							 01 46 17 428	
e-mail: vlaska@gljz.hr

Medveščak 111								 01 46 67 870	
e-mail: medvescak@gljz.hr

	 www.stampar.hr	 zdravlje za sve I 117

Trg kralja Tomislava 13					 01 45 72 126
e-mail: tktomislava@gljz.hr 				 01 45 72 122	

Kamenita 9										 01 48 52 109	
e-mail: kamenita@gljz.hr

Ozaljska 132									 01 36 31 579	
e-mail: ozaljska132@gljz.hr

Ozaljska 1										 01 30 97 649
e-mail: ozaljska@gljz.hr 					 01 30 97 586	

Ilica 79											 01 37 71 651	
e-mail: ilica79@gljz.hr

Podsusedski trg 13							 01 34 90 448	
e-mail: podsused@gljz.hr

Šestinska cesta 1							 01 46 37 568	
e-mail: sestine@gljz.hr

Mirogojska 11								 01 38 36 274	
e-mail: mirogojska@gljz.hr

Runjaninova 4									 01 48 43 459
e-mail: runjaninova@gljz.hr 				 01 48 97 643	

Grižanska 4									 01 29 94 780
e-mail: grizanska@gljz.hr 					 01 29 92 350	

Maksimirska 81								 01 23 19 234	
e-mail: maksimirska81@gljz.hr

Hrastin prilaz 3								 01 66 73 583	
e-mail: utrine@gljz.hr

Aleja lipa 2a									 01 28 51 201	
e-mail: retkovec@gljz.hr

Koprivnička bb								 01 36 91 337	
e-mail: gajevo@gljz.hr

Ulica grada Vukovara 239					 01 61 52 905	
e-mail: trnje@gljz.hr

O zdravlju Zagrepčana, kao i svih ostalih sta-
novnika Hrvatske, skrbe i sljedeće zdravstve-
ne ustanove:

Dom zdravlja MUP-a

Šarengradska 3							 01 48 01 444

Klinike, kliničke bolnice i klinički bolnički
centri

Klinički bolnički centar Zagreb	

Šalata 2 									 01 23 68 987
Kišpatićeva 12 							 01 23 88 888
Petrova 13									 01 46 04 646			
Božidarevićeva 11 						 01 23 62 330
Jordanovac 104 							 01 23 85 100
Gundulićeva 5 							 01 48 02 111
e-mail: klinicki.bolnicki.centar.zagreb@kbc-zagreb.hr

Klinički bolnički centar Sestre milosrdnice	

Vinogradska cesta 29					 01 37 87 111	
e-mail: kbcsm@kbcsm.hr

Klinička bolnica Dubrava	

Avenija Gojka Šuška 6					 01 29 02 444	
e-mail: narucivanje@kbd.hr

Klinička bolnica Merkur	

Zajčeva 19									 01 24 31 390	
e-mail: Centralna.jedinica@kb-merkur.hr

Klinika za dječje bolesti Zagreb	

Klaićeva 16									 01 46 00 111	
e-mail: kdb.narudzbe@kdb.hr

118 I zdravlje za sve	 www.stampar.hr

Klinika za infektivne bolesti Dr. Fran Mihaljević	

Mirogojska 8							 01 28 26 222	
e-mail: bfm@bfm.hr

Državni zavodi

Hrvatski zavod za javno zdravstvo	

Rockefellerova 7						 01 48 63 222	
e-mail: hzjz@hzjz.hr

Hrvatski zavod za transfuzijsku medicinu	

Petrova 3								 01 46 00 333	
e-mail: hztm@hztm.hr

Hrvatski zavod za zaštitu zdravlja i sigurnosti na
radu	

Radoslava Cimermana 64a		 01 65 58 705	
e-mail: hzzzsr@hzzzsr.hr

Hrvatski zavod za toksikologiju i antidoping	

Borongajska 83g						 01 46 86 915	
e-mail: hzt@hzt.hr

Hrvatski zavod za hitnu medicinu	

Ksaver 211								 01 46 77 390	
e-mail: info@hzhm.hr

Hrvatski zavod za telemedicinu	

Ksaver 211								 01 54 96 086	
e-mail: info@ztm.hr

Hitnu medicinsku pomoć možete potražiti u
sljedećim ustanovama:

Zavod za hitnu medicinu Grada Zagreba

Heinzelova 88								 01 63 02 911
Prijem poziva za hitne liječničke intervencije: 194

Hitna stomatološka služba

Dom zdravlja Zagreb

Centar	

Runjaninova 4								 01 48 97 688
												 01 48 97 666
Radno vrijeme:
Ordinacija hitne stomatološke službe
Radnim danom: od 22,00 do 6,00
Nedjeljom i praznikom: od 0,00 do 24,00

Ordinacija za stomatološku zdravstvenu zaštitu osoba
s invaliditetom	
Radnim danom: od 9,00 do 15,00
Područje dežurstva: Centar, Črnomerec, Medveščak,
Trnje, Susedgrad, Zaprešić, Trešnjevka	

Dom zdravlja Zagreb – Centar (Siget)	

Av. V. Holjevca 22						 01 65 28 755
Područje dežurstva:Novi Zagreb, Velika Gorica,
Jastrebarsko			

Radno vrijeme:
Radnim danom: od 22,00 do 6,00
Nedjeljom i praznikom: od 0,00 do 24,00

KB Dubrava	

Av. G. Šuška 6							 01 29 02 444		
Područje dežurstva: Dubrava, Maksimir, Peščenica,
Sesvete, Dugo Selo i Vrbovec	

Radno vrijeme:
Radnim danom: od 22,00 do 6,00
Nedjeljom i praznikom: od 0,00 do 24,00

	 www.stampar.hr	 zdravlje za sve I 119

Hitni bolnički prijem

Djelatnosti / područje

S
es

ve
te

D
ub

ra
va

M
ak

si
m

ir

P
eš

če
ni

ca
, M

ed
ve

šč
ak

,
Tr

nj
e

N
ov

i Z
ag

re
b,

 V
el

ik
a

G
or

ic
a

C
en

ta
r

Č
rn

om
er

ec

Tr
eš

nj
ev

ka

S
us

ed
gr

ad
, Z

ap
re

ši
ć

Interna, kirurgija, urologija D D R M/D R S SD S SD

Dječja kirurgija R R R Z Z Z Z Z Z

Dječje bolesti R R R Š R Z S Z S

Uho, grlo, nos M Š Š M Š S SD S SD

Ginekologija i porodi M P P M P S SD S SD

Očne bolesti R R R R R R SD S SD

Neurologija D D R R R S SD S SD

Psihijatrija R V R V J V S J V

Kožne i spolne bolesti Š Š Š Š Š S S S S

Plućne bolesti i tuberkuloza PJ PJ PJ PJ PJ PJ PJ PJ PJ

Legenda

R		 KBC Zagreb - Rebro, Kišpatićeva 12, 01 23 88 888

Š		 KBC Zagreb, Šalata 2-4, 01 45 52 333

D		 KB Dubrava, Av. Gojka Šuška 6, 01 29 02 444

M		 KB „Merkur“, Zajčeva 19, 01 24 31 390

S		 KBC „Sestre milosrdnice“, Vinogradska 29, 01 37 87 111

SD		 KB „Sveti Duh“, Sveti Duh 64, 01 37 12 111

PJ		 KBC Zagreb - Klinika za plućne bolesti, Jordanovac 104, 01 23 48 222

P		 KBC Zagreb - Klinika za ženske bolesti i porode, Petrova 13, 01 46 04 646

Z		 Klinika za dječje bolesti Zagreb, Klaićeva 16, 01 46 00 111

V		 Klinika za psihijatriju Vrapče, Bolnička 32, 01 37 80 666

J		 Psihijatrijska bolnica „Sveti Ivan“, Jankomir 11, 01 34 30 000

120 I zdravlje za sve	 www.stampar.hr

Dežurstva u domovima zdravlja

Raspored dežurstava liječnika opće medicine, liječnika dentalne medicine i specijalista pedijatrije u gradu
Zagrebu:

Dom zdravlja – Centar

Opća medicina	

Termin:		 Subotom od 8,00 do 15,00, prema
				 redovnom rasporedu (objavljenom na svim 	
				 lokacijama)	
Lokacija: 	 Runjaninova 4

Termin:		 Subotom: od 15,00 do 22,00,
				 Nedjeljom i praznikom od 8,00 do 22,00	
Lokacija: 	 Runjaninova 4,
				 Av. V. Holjevca 22 (Siget)

Stomatologija	

Termin:		 Subotom od 7,00 do 21,00, prema
				 redovnom rasporedu (objavljenom na svim 	
				 lokacijama)	
Lokacija: 	 Runjaninova 4

Pedijatrija	

Termin:		 Subotom od 8,00 do 15,00	
Lokacija: 	 Runjaninova 4,
				 Av. V. Holjevca 22 (Siget)
Termin:		 Subotom od 15,00 do 22,00,
				 Nedjeljom i praznikom od 8,00 – 22,00	
Lokacija: 	 Av. V. Holjevca 22 (Siget)

Dom zdravlja Zagreb – Zapad
Opća medicina	

Termin:		 Subotom od 7,00 do 22,00
				 Nedjeljom i praznikom od 8,00 do 22,00	
Lokacija: 	 Prilaz baruna Filipovića 11,
				 Park stara Trešnjevka 3

Stomatologija	

Termin:		 Subotom od 7,00 do 22,00	
Lokacija: 	 Prilaz baruna Filipovića 11

Pedijatrija	

Termin:		 Subotom od 7,00 do 22,00
				 Nedjeljom i praznikom od 8,00 do 22,00	
Lokacija: 	 Prilaz baruna Filipovića 11

Dom zdravlja – Istok

Opća medicina	

Termin:		 Subotom od 8,00 do 15,00	
Lokacija: 	 Ivanićgradska 38, Ninska 16,
				 Dubrava i Maksimir, prema redovnom
				 rasporedu
Termin:		 Subotom od 15,00 do 22,00
				 Nedjeljom i praznikom od 8,00 do 22,00	
Lokacija: 	 Grižanska 4, Ivanićgradska 38, Ninska 16

Stomatologija	

Termin:		 Subotom od 8,00 do 21,00, prema
				 redovnom rasporedu (objavljenom na svim 	
				 lokacijama)	

Pedijatrija	

Termin:		 Subotom od 8,00 do 15,00	
Lokacija: 	 Ivanićgradska 38, Ninska 16, Dubrava i 			
				 Maksimir, prema redovnom rasporedu
Termin:		 Subotom od 15,00 do 22,00,
				 Nedjeljom i praznikom od 8,00 do 22,00	
Lokacija: 	 Grižanska 4

	 www.stampar.hr	 zdravlje za sve I 121

Dežurne ljekarne

Radno vrijeme: 0,00 – 24,00

Avenija V. Holjevca 22					 01 65 54 425	
e-mail: siget@gljz.hr

Ilica 301										 01 37 50 321	
e-mail: ilica301@gljz.hr

Trg bana Josipa Jelačića 3			 01 48 16 159
												 01 48 16 198	
e-mail: centralna.ljekarna@gljz.hr

Ozaljska 1									 01 30 97 649
e-mail: ozaljska@gljz.hr				 01 30 97 586	

Grižanska 4								 01 29 94 780
												 01 29 92 350	
e-mail: grizanska@gljz.hr

Izvor: http://www.zagreb.hr/default.aspx?id=1760

