

Assessorato Politiche per la Salute

Epidemiologia delle
Malattie Trasmesse da Alimenti
in Emilia-Romagna
Aggiornamento al 2010

In questo rapporto sono presentati i dati del sistema di sorveglianza

dell’Emilia-Romagna relativo alle Malattie Trasmesse da Alimenti (MTA), al fine di
fornire un quadro epidemiologico esaustivo sul fenomeno, approfondendone i
diversi aspetti fondamentali: persone malate ed esposte, agenti eziologici coinvolti,
veicolo di trasmissione, fattori di rischio. L’analisi è riferita al periodo 2001-2010,
con particolare riferimento all’ultimo biennio.

Nel decennio 2001-2010 sono stati registrati in media circa 47 episodi di MTA
all'anno (469 in totale con 3.462 soggetti malati). A partire dal 2001 si osserva una
consistente diminuzione degli episodi segnalati, che determinano un numero medio
annuo di episodi pari a circa un terzo di quelli osservati nel decennio precedente.
Tale calo è imputabile soprattutto alla forte riduzione del numero di episodi causati
da Salmonellosi, anche se questi germi rappresentano la causa più importante di
focolai epidemici sul territorio regionale: 243 episodi nel periodo 2001-2010
(51,8%), 36 nel biennio 2009-2010 (40,4%).

Relativamente agli alimenti veicolo di infezione, negli ultimi anni si è
registrato un aumento dei casi in cui sono coinvolti i prodotti della pesca, causa
pressoché unica di “intossicazione” alimentare (biotossina algale e sgombrotossina).

Il luogo di preparazione dell’alimento veicolo di MTA rimane nella
maggioranza degli episodi la casa privata.

I fattori di rischio più comuni implicati nel manifestarsi delle MTA risultano
essere la cottura inadeguata, una temperatura di conservazione dell’alimento non
corretta e il consumo di cibo crudo. Nella ristorazione pubblica e collettiva i fattori di
rischio registrati con più frequenza sono la cottura inadeguata dei cibi, lo scorretto
mantenimento della temperatura e il cibo crudo o ottenuto da fonti incerte.

Inoltre, come risulta dai dati degli ispettorati micologici, istituiti presso
ciascuna Azienda USL della Regione Emilia-Romagna, sono stati registrati
mediamente 66 intossicazioni da funghi ogni anno.

L’analisi dei dati evidenzia una quota persistente di episodi per i quali non è
stato identificato l’agente infettivo, quota che non appare correlata al numero di
segnalazioni pervenute, ma rimane pressoché costante nel tempo.

A tal proposito si evidenzia la necessità di rafforzare la capacità diagnostica
dei laboratori e, parallelamente, di migliorare le indagini epidemiologiche nonché di
ottimizzare l’informatizzazione dei dati della scheda di sorveglianza. Su questi
aspetti si sta già intervenendo a livello regionale con iniziative specifiche.

Il rapporto è stato predisposto dal gruppo regionale MTA

Flavia Baldacchini1

Bianca Maria Borrini1

Icilio Dodi2

Fabio Faccini3

Alba Carola Finarelli1

Marina Fridel4 - Coordinatore del gruppo

Claudio Gualanduzzi1

Luisa Loli Piccolomini4

Andrea Mattivi1

Maurizio Rosi5

Gabriele Squintani4

Marco Tamba6

Laura Vicinelli4

1 Servizio Sanità Pubblica - Direzione Generale Sanità e Politiche Sociali - Regione Emilia-Romagna
2 Divisione Pediatrica - Sezione Infettivi - Azienda Ospedaliero Universitaria di Parma
3 U. O. Epidemiologia - Dipartimento Sanità Pubblica - AUSL Piacenza
4 Servizio Veterinario e Igiene degli Alimenti - Direzione Generale Sanità e Politiche Sociali - Regione Emilia-

Romagna
5 Servizio Igiene degli Alimenti e della Nutrizione - Dipartimento Sanità Pubblica - AUSL Reggio Emilia
6 Istituto Zooprofilattico Sperimentale Lombardia Emilia-Romagna – Sezione di Bologna

Redazione e impaginazione a cura di: Flavia Baldacchini e Andrea Mattivi
Direzione Generale Sanità e Politiche Sociali – Regione Emilia-Romagna

Indice

Aspetti metodologici 5

Epidemiologia delle MTA 7
 Andamento temporale 7

 Distribuzione geografica 8

 Esposti, malati, ospedalizzati e deceduti 9

 Agente eziologico 10

 Veicolo di trasmissione 12

 Sede di preparazione 14

 Fattori di rischio 16

 Ispettorati micologici 17

Scheda sintetica 19

Allegati statistici 21

Aspetti metodologici

Dal 1988 la Regione Emilia-Romagna aderisce al Sistema di Sorveglianza degli
episodi epidemici di Malattie Trasmesse da Alimenti (MTA), promosso in Italia dall’Istituto
Superiore di Sanità.

Il sistema di sorveglianza, fin dal 1988, è stato caratterizzato dalla raccolta di dati
relativi agli episodi (o focolai) epidemici di MTA definiti come “due o più casi di malattia
correlati al consumo di un alimento comune”. Unica eccezione a tale definizione sono
stati i casi di intossicazione alimentare (botulismo tra le eziologie infettive, intossicazioni
da tossine marine o da sostanze chimiche), per cui anche un solo caso è stato
considerato focolaio epidemico.

L’analisi dei dati del sistema di sorveglianza fornisce indicazioni sugli agenti
patogeni, sulle modalità di trasmissione, sulle persone esposte e con sintomi, sui fattori di
rischio associati con le MTA, e permette di formulare indirizzi in relazione agli interventi di
prevenzione e controllo. L’analisi è riferita al periodo 2001-2010, per approfondimenti
relativi alla serie storica completa si rimanda all’allegato statistico.

In questo rapporto si è ritenuto opportuno analizzare il fenomeno delle
intossicazioni da funghi attraverso i dati di attività degli Ispettorati micologici ed
escludere dalle elaborazioni le segnalazioni che avevano riportato “funghi” come agente
eziologico. A seguito della Legge regionale 6/1996 e delle successive Circolari
dell’Assessorato Sanità regionale, presso ciascuna Azienda Usl della Regione Emilia-
Romagna sono stati infatti istituiti gli ispettorati micologici previsti dalla legge 352/1993,
con compiti di prevenzione delle intossicazioni e di controllo dei funghi.

Le elaborazioni statistiche sono state realizzate con il software SAS (SAS Institute,
version 9.1, Cary, NC).

5

Epidemiologia delle MTA in Emilia-Romagna

Andamento temporale

Nel corso del 2009, in Italia, sono stati notificati 248 focolai relativi a tossinfezioni alimentari, che
hanno coinvolto complessivamente 1.451 persone1. In Emilia-Romagna, durante il periodo 1988-2010, si
sono verificati 1.943 episodi epidemici di Malattie Trasmesse da Alimenti (MTA). Nel grafico 1 è riportato
l’andamento degli episodi di MTA per anno di notifica, e in esso vengono anche distinti gli episodi dovuti a
batteri del genere Salmonella. Restringendo l’osservazione all'ultimo decennio (2001-2010), si osservano 469
focolai, che determinano un numero medio di circa 47 episodi ogni anno.

Grafico 1. Episodi di MTA per anno. Emilia-Romagna 1988-2010. Valori assoluti.

Negli ultimi anni si osserva una forte e costante riduzione degli episodi totali e dei casi di MTA; a
partire dall’anno 2001 il calo è ancora più consistente, determinando negli ultimi dieci anni un numero di
focolai pari a circa un terzo di quelli registrati nel decennio precedente. Tale riduzione è imputabile
soprattutto alla forte diminuzione del numero di episodi da Salmonella. La variabilità tra anni che si osserva
nell’ultimo quinquennio è dovuta alla ridotta numerosità delle notifiche e alla naturale oscillazione della serie
storica del fenomeno, più che a cambiamenti nella sensibilità del sistema di sorveglianza o a variazioni
strutturali del fenomeno stesso.

Grafico 2. Episodi di MTA per mese di insorgenza. Emilia-Romagna

2001-2010. Valori assoluti.
La distribuzione temporale

per mese d’insorgenza evidenzia
una maggiore incidenza nel
periodo giugno-ottobre (grafico
2), sia per le MTA in generale,
sia per gli episodi dovuti a
Salmonella. Tale andamento si
riscontra, oltre che nel periodo
complessivo, anche in ciascun
anno considerato.

1 www.epicentro.iss.it

7 10 19 26

160

124

154

71

132 142

92

132

70

29
48 42

28
13 18 12 17 16 20

11
14

20

34

45

26

24

41

31

37

39

37
18

18
27

15

32

17 9
27 26

5
8

0

20

40

60

80

100

120

140

160

180

200

220

1
9

8
8

1
9

8
9

1
9

9
0

1
9

9
1

1
9

9
2

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

Totale salmonelle Altri agenti eziologici

0
10
20
30
40
50
60
70
80

G
e

n

Fe
b

M
a

r

A
p

r

M
a

g

G
iu

Lu
g

A
g

o

Se
t

O
tt

N
o

v

D
ic

Totale Di cui da salmonella

7

Distribuzione geografica

Figura 1. Episodi di MTA per AUsl di notifica. Emilia-Romagna, 2001-

2010. Valori assoluti e percentuali.

Figura2. Malati di MTA per AUsl di notifica. Emilia-Romagna, 2001-

2010. Valori assoluti e proporzione sulla popolazione residente.

La figura 1 riporta il
numero di episodi epidemici di
MTA avvenuti nel decennio
osservato, distinto per Azienda
Usl di notifica.

Il confronto fra le
diverse realtà territoriali
evidenzia come le Aziende di
Modena (90 episodi), Reggio
Emilia (77 episodi) e Bologna
(75 episodi) abbiano segnalato
un numero di episodi di MTA
più elevato rispetto alle altre
Aziende, registrando nel
complesso più della metà dei
focolai occorsi sul territorio nel
periodo osservato (51,6%).

Per confrontare in modo
più approfondito le varie realtà
locali sono stati considerati e
rappresentati i casi coinvolti
nei focolai, rapportandoli alla
popolazione residente.
Emergono pertanto le Aziende
di Rimini, Imola e Parma, che
superano i 10 casi per 100.000
abitanti (figura 2).

8

Esposti, malati, ospedalizzati e deceduti

Nel periodo compreso tra gli anni 2001 e 2010, in Emilia-Romagna, sono stati coinvolti in focolai di
MTA complessivamente 3.462 soggetti, a fronte di un numero di "esposti" pari a 14.187, ovvero le persone
che hanno condiviso il pasto chiamato in causa dall'episodio di tossinfezione alimentare (tabella 1).

Tabella 1. Numero di esposti, malati, ospedalizzati e deceduti per anno. Emilia-Romagna, 2001-2010.

Anno Esposti Malati %
malati/esposti Ospedalizzati % ospedalizzati

/malati Deceduti
Tassi di
letalità

(per 1.000)
2001 2.022 487 24,1 81 16,6 0 0,0

2002 890 324 36,4 46 14,2 0 0,0

2003 575 341 59,3 78 22,9 0 0,0

2004 1.161 483 41,6 78 16,1 0 0,0

2005 388 244 62,9 22 9,0 0 0,0

2006 1.185 430 36,3 38 8,8 0 0,0

2007 910 293 32,2 24 8,2 0 0,0

2008 401 187 46,6 46 24,6 0 0,0

2009 990 356 36,0 30 8,4 0 0,0

2010 5.665* 317 5,6 49 15,5 0 0,0

TOTALE 14.187 3.462 24,4 492 14,2 0 0,0

* Nel corso del 2010, in una scuola nel territorio della AUsl di Piacenza, un episodio ha comportato l’indagine tra
tutte persone servite da un centro pasti, coinvolgendo un numero stimato di persone esposte pari a 5.000.

La proporzione dei malati rispetto agli esposti è molto variabile e registra, nel decennio, il suo

massimo nel 2005 (62,9%) e il minimo (5,6%) nel 2010; il valore medio per tutto il periodo è pari al 24,4%.

Grafico 3. Numero di malati, ospedalizzati e deceduti per anno. Emilia-Romagna, 2001-2010. Valori assoluti

406

278 263

405

222

392
269

141

326
268

78

46

78 81

46

22

38

24
30

49

0

0

0

0

0

0

0 0

0

0

0

100

200

300

400

500

600

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

Malati Ospedalizzati Deceduti

Il numero di soggetti ospedalizzati risulta variabile nel tempo (grafico 3): da un minimo di 22 casi nel

2005 (pari al 9,0% dei malati) a un massimo di 81 casi nel 2001 (16,6% dei malati). Nel 2009 e nel 2010 la
proporzione di soggetti ospedalizzati rispetto ai malati risulta pari rispettivamente a 8,4% e 15,5%.

Dal 1998 non si registrano decessi tra i malati.

9

Agente eziologico

In Italia, nel 2009, i microrganismi maggiormente implicati nell’eziologia degli episodi a livello
nazionale sono Salmonella spp. (45%) e forme virali (17%). Il Campylobacter, a differenza di quanto
osservato in altri Paesi europei, risulta essere implicato solo nel 1,2% dei casi. E’ consistente la quota di
episodi per i quali non è stato possibile identificare il microrganismo responsabile2.

In regione Emilia-Romagna, nel periodo 2001-2010, è stato possibile risalire ad un’eziologia certa in
353 episodi epidemici di MTA (71,3% del totale). Agenti “infettivi” hanno determinato 325 episodi (69,3%
sul totale), di cui 243 da Salmonella (51,8%); agenti “tossici” hanno invece determinato 28 episodi (6,0%).
Per 116 episodi (24,7% del totale) non è stato possibile individuare l’agente eziologico (grafico 4).

Grafico 4. Episodi di MTA per agente eziologico. Emilia-Romagna, 2001-2010. Valori percentuali.

Agente non
identificato

24,7%
Intossicazioni*

6,0%

Salmonella spp.
51,8%

Altri agenti infettivi 17,5%

Virus dell'epatite A 5,1%

Stafilococco enterotossico 3,2%

Clostridium perfringens 2,8%
Clostridium botulinum 2,1%
Campylobacter spp./jejuni 0,9%
Altri agenti** 3,4%

* Intossicazioni: Biotossina algale e sgombrotossina.
** Altri agenti: Bacillus Cereus (0,4%), Norovirus (0,2%), Yersinia enterocolitica (0,2%), Escherichia

coli (0,2%), Brucella (0,2%), Listeria (0,4%) e altri agenti infettivi (1,8%).

Limitando l’osservazione al biennio 2009-2010, si assiste a una riduzione della proporzione di episodi
di MTA da Salmonella (40,4%) e a un contestuale aumento di quella relativa ad agenti tossici (18,0%)
rispetto agli anni precedenti. Per 22 episodi (24,7% del totale) non è stato possibile individuare l’agente
eziologico (grafico 5).

Grafico 5. Episodi di MTA per agente eziologico. Emilia-Romagna, biennio 2009-2010. Valori percentuali.

Salmonella spp.
40,4%

Intossicazioni*
18,0%

Agente non
identificato

24,7%

Altri agenti infettivi 16,9%

Virus dell'epatite A 5,6%

Stafilococco enterotossico 1,1%

Clostridium perfringens 3,4%
Clostridium botulinum 2,2%
Campylobacter spp./jejuni 2,2%
Altri agenti** 2,2%

* Intossicazioni: Biotossina algale e sgombrotossina.
** Altri agenti: Bacillus Cereus (1,1%) e Escherichia coli (1,1%).

2 www.epicentro.iss.it

10

Grafico 6. Episodi di Salmonella per anno, sierogruppi
e sierotipi. Emilia-Romagna, 2001-2010.
Valori assoluti.

0
5

10
15

20

25
30

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

S. Gruppo B e Typhimurium
S. Gruppo C
S. Gruppo D e Enteritidis
Salmonelle non tipizzate

Grafico 7. Episodi di Salmonella, sierogruppi e
sierotipi. Emilia-Romagna, 2009-2010.
Valori percentuali.

Salm. non
tipizzate

11,1%

Gruppo B
e

Typhimuri
um

55,6%

S. Gruppo
C

13,9 %

S. Gruppo
D e

Enteritidis
19,4%

La causa più importante di focolai epidemici in Emilia-Romagna è storicamente rappresentata dalle

infezioni da Salmonella, anche se, come riportato sopra, tale quota si è ridotta sensibilmente nel tempo.

L’andamento presenta una certa variabilità tra i vari anni, ma è notevole il calo delle tossinfezioni legate a

Salmonelle del Gruppo D e del sierotipo Enteritidis a partire dall’anno 2004, mentre dal 2008 si assiste a un

aumento del gruppo B e del sierotipo Typhimurium, che aveva mostrato una flessione dal 2003 (grafico 6).

Nel biennio 2009-2010 le Salmonelle di gruppo B e sierotipo Typhimurium provocano da sole il 55,6%

delle MTA dovute a Salmonella (grafico 7). Rimane rilevante la quota di episodi da Salmonella non tipizzata,

che risulta pari a 11,1% (4 episodi): è fondamentale pertanto perseguire l’ottimizzazione delle capacità di

sierotipizzazione da parte dei laboratori di microbiologia clinica regionali.

11

Veicolo di trasmissione

Tra gli alimenti veicoli delle infezioni e responsabili delle MTA, quelli che nel periodo 2001-2010 hanno
determinato il numero maggiore di tossinfezioni sono gli alimenti contenenti uova (32,6%), seguiti da
prodotti della pesca (17,7%) e prodotti carnei (16,4%). Va sottolineato come, nella stessa finestra
temporale, per circa un episodio ogni cinque (21,3%), il veicolo responsabile non è stato identificato.
Nell’ultimo biennio i veicoli di trasmissione più frequenti sono invece i prodotti della pesca (25 episodi, pari al
28,1% sul totale), seguiti dagli alimenti contenenti uova (20 episodi, 22,5% del totale) e i prodotti carnei (17
episodi, 19,1% del totale). Sono 12 (13,5%) invece gli episodi in cui il veicolo non è stato individuato
(grafico 9).

Grafico 8. Distribuzione degli episodi di MTA per

veicolo. Emilia-Romagna, 2001-
2010. Valori assoluti.

Grafico 9. Distribuzione degli episodi di MTA per
veicolo. Emilia-Romagna, 2009-
2010. Valori assoluti.

.

L’andamento temporale delle notifiche per veicolo di trasmissione è riportato nel grafico 10. Si nota il
deciso calo degli alimenti contenenti uova e, più contenuto, quello dei casi notificati.

Grafico 10. Distribuzione degli episodi di MTA per

anno e per veicolo. Emilia-Romagna,
2001-2010. Valori assoluti.

0

10

20

30

40

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

Alimenti contenenti uova Prodotti carnei
Pesce Non identificato
Altro*

* In "Altro" sono compresi gli episodi con i seguenti veicoli: peperoni,
formaggio e altro.

Grafico 11. Numero medio di episodi di MTA
con veicolo “Alimenti contenenti
uova” per quinquennio. Emilia-
Romagna, 1991-2010. Valori medi.

9,4

84,6

21,2

83,0
79,079,0

20,0

8,0

0

20

40

60

80

100

1991-1995 1996-2000 2001-2005 2006-2010

MTA
Salmonelle

Formag.
N=7

Prodotti
della
pesca
N=83

Prodotti
carnei
N=77

Peperoni
Cons.

vegetali
N=10

Alimenti
cont.
Uova
N=153

Altro
N=39

Non
identif.
N=100

Formag.
N=3

Prodotti
della
pesca
N=25

Prodotti
carnei
N=17

Peperoni
Cons.

vegetali
N=2

Alimenti
cont.
Uova
N=20

Altro
N=10

Non
identif.
N=12

12

Per approfondire l’andamento del veicolo “alimenti contenenti uova” è necessario prendere in
considerazione un intervallo temporale più ampio rispetto all’ultimo decennio (grafico 11). Per gli “alimenti
contenenti uova”, infatti, alla fine degli anni ’90 si è ritenuto di agire con provvedimenti normativi a diversi
livelli3: tali provvedimenti sono risultati altamente efficaci, in quanto i dati epidemiologici dimostrano una
forte riduzione degli episodi di MTA veicolati da alimenti contenenti uova, soprattutto nelle strutture di
ristorazione collettiva per gruppi a rischio (nessun episodio segnalato dall’anno 2000 a oggi).

Nei grafici seguenti (12, 13, 14 e 15) è rappresentata, per il periodo 2001-2010, la distribuzione dei
veicoli responsabili per ciascuno dei singoli agenti eziologici che con più frequenza hanno determinato
episodi di tossinfezione alimentare.

Grafico 12. Episodi di MTA da salmonella per
veicolo. Emilia-Romagna, 2001-2010.
(N=243)

Non
identif.
N=45

Formag.
N=1

Prodotti
della
pesca
N=6

Prodotti
carnei
N=39

Altro
N=10 Alimenti

cont.
Uova
N=142

Grafico 13. Episodi di MTA da Virus dell’epatite A
per veicolo. Emilia-Romagna, 2001-
2010. (N=24)

Altro
N=6

Prodotti
della
pesca
N=11

Non
identif.

N=7

Grafico 14. Episodi di MTA da Stafilococco

enterotossico per veicolo. Emilia-
Romagna, 2001-2010. (N=15)

Formag.
N= 2

Prodotti
della
pesca
N=2

Prodotti
carnei
N=4

Alimenti
cont.
uova
N=1

Peperoni
Cons.

vegetali
N= 1

Altro
N=5

Grafico 15. Episodi di MTA da intossicazioni per

veicolo. Emilia-Romagna, 2001-2010.
(N=28)

Prodotti
della
pesca
N=28

3
Ordinanza Presidente della Giunta regionale “Divieto di somministrazione di prodotti alimentari contenenti uova crude e non sottoposti,

prima del consumo, a trattamento termico di cottura nelle strutture ospitanti categorie a rischio”, in vigore annualmente dal 1992
Circolari del Servizio Veterinario e Igiene degli Alimenti, Assessorato alla Sanità e Politiche Sociali, Regione Emilia-Romagna, 38/1993,

42/1994 e 17/2002 relative al controllo veterinario sugli allevamenti avicoli per la prevenzioni delle infezioni zoonosiche e la profilassi
delle salmonellosi

Circolari del Servizio Sanità pubblica Assessorato alla Sanità e Politiche Sociali, Regione Emilia-Romagna, 8/1992 e 34/1993 relative agli
indirizzi per la conduzione, la vigilanza e il controllo delle attività di ristorazione collettiva e di ristorazione pubblica

Indirizzi ed indicazioni operative per il controllo veterinario sugli allevamenti avicoli per la profilassi della salmonellosi (Servizio
Veterinario e Igiene degli Alimenti, Assessorato alla Sanità e Politiche Sociali, Regione Emilia-Romagna)

13

Sede di preparazione

Nel periodo 2001-2010, il luogo di preparazione dell’alimento responsabile di MTA è nel 58,0% degli
episodi la casa privata; seguono le sedi di ristorazione pubblica (ristoranti, gelaterie, pasticcerie e bar,
rosticcerie e gastronomie) pari al 26,9%, infine le sedi di ristorazione collettiva 3,6% (cucina centralizzata,
case protette/centri diurni, ospedali, mense). E’ interessante notare l’andamento temporale degli episodi di
MTA che riportano come sede di preparazione la casa privata (grafico 16): dal 2002 si osserva un trend in
netto calo fino al 2005; dal 2006 l’andamento denota una maggiore variabilità, nonostante esso si mantenga
sempre inferiore a 30 episodi l’anno.

Limitando l’osservazione al biennio 2009-2010 la sede di preparazione dell’alimento responsabile di
MTA è la casa privata nel 41,6% degli episodi, segue la ristorazione pubblica (40,4%), la ristorazione
collettiva per gruppi a rischio (7,9%), le rosticcerie e gastronomie (4,5%) e la ristorazione collettiva per “altri
gruppi” (1,1%). Gli episodi in cui invece non è nota la sede di preparazione o per i quali l’informazione non è
disponibile rappresentano il 4,5% degli episodi totali (grafico 17).

Grafico 16. Episodi di MTA per anno e per sede
di preparazione dell’alimento.
Emilia-Romagna, 2001-2010.
Valori assoluti

0

10

20

30

40

50

60

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

Casa privata Ristorazione pubblica
Ristorazione collettiva

Grafico 17. Episodi di MTA per sede di preparazione
dell’alimento. Emilia-Romagna, 2009-
2010. Valori percentuali

Non
identific.

4,5%

Casa
privata
41,6%

Rist. pubblica/collettiva
53,9%

Rosticceria/Gastronomia 4,5%

Rist. pubblica 40,4%

Rist.collettiva per altri gruppi
1,1%
Rist. collettiva per gruppi a rischio
7,9%

Se si prendono in considerazione i casi anziché i focolai, si nota l’alta proporzione di casi coinvolti in
episodi di ristorazione pubblica e/o collettiva, pari al 79,0%. Negli episodi che occorrono fuori dalle mura
domestiche è infatti più probabile che venga coinvolto un numero maggiore di persone (grafici 18 e 19).

Grafico 18. Malati di MTA per anno e per sede di
preparazione dell’alimento. Emilia-
Romagna, 2001-2010. Valori assoluti

0

100

200

300

400

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

Casa privata Ristorazione pubblica
Ristorazione collettiva

Grafico 19. Malati di MTA per sede di preparazione
dell’alimento. Emilia-Romagna, 2009-2010.
Valori percentuali

Casa
privata
16,5%

Non
identif.
4,5%

Rist. pubblica/collettiva
79,0%

Rosticceria/Gastronomia 3,4%
Rist. pubblica 42,8%

Rist. collettiva per altri gruppi
1,9%
Rist. collettiva per gruppi a
rischio 30,9%

14

La distribuzione della sede di preparazione per ciascun agente eziologico è riportata nei grafici 20,
21, 22 e 23.

Grafico 20. Episodi di MTA da Salmonella per sede di
preparazione. Emilia-Romagna, 2001-
2010. (N=243)

Rist.
collettiva

0,4%
Rist.

collettiva
per gruppi
a rischio

3,3%

Rist.
pubblica
15,2%

Rosticce./
gastrono.

3,3%

Casa
privata
71,2%

Non
identif.
6,6%

Grafico 21. Episodi di MTA da Virus dell’epatite A
per sede di preparazione. Emilia-
Romagna, 2001-2010. (N=24)

Non
identif.
25,0%

Rist.
pubblica
25,0%

Rist.
collettiva
per gruppi
a rischio

4,2%

Casa
privata
45,8%

Grafico 22. Episodi di MTA da Stafilococco
enterotossico per sede di
preparazione. Emilia-Romagna, 2001-
2010. (N=15)

Casa
privata
66,7%

Rosticc./
gastrono.

6,7%

Rist.
pubblica

6,7%

Non
identif.
20,0%

Grafico 23. Episodi di MTA da intossicazioni per
sede di preparazione. Emilia-Romagna,
2001-2010. (N=28)

Casa
privata
42,9%

Rist.
pubblica
53,6%

Rist.
collettiva

3,6%

15

Fattori di rischio

I fattori di rischio che con più frequenza risultano essere implicati nell’occorrenza di MTA sono
rappresentati nel grafico 24. Si rammenta che per ciascun episodio di MTA è possibile riportare fino a
quattro diversi fattori di rischio.

Nel biennio 2009-2010, il 68,3%

di episodi ha riportato almeno un
fattore di rischio, nel 25,8% i fattori di
rischio implicati sono almeno due. I
fattori di rischio che risultano essere
più frequenti sono la cottura
inadeguata (32,3%), lo scorretto
mantenimento della temperatura di
conservazione dell’alimento (19,4%) e
il consumo di cibo crudo o cibo
ottenuto da fonti incerte (17,2%). Si
precisa che per “Cattiva igiene
dell’alimentarista" si intende l’insieme
dei comportamenti igienici scorretti da
parte di chi prepara l’alimento.

Grafico 24. Episodi di MTA per fattore di rischio. Emilia-
Romagna, 2009-2010. Valori percentuali

Cattiva igiene
alimentarista

5,4%

Contaminazio.
cibi cotti con

crudi
7,5%

Cottura
inadeguata
 32,3%

Scorretto
mantenimento
temperatura

19,4%

Cibo crudo o
ottenuto da
fonti incerte

17,2%

Altro*
10,8%

Contaminazio.
attrezzatura

7,5%

 *In "Altro" sono compresi gli episodi con i seguenti fattori di rischio: più giorni tra
preparazione e consumo (5,4%), altro (5,4%), scorretta preparazione (0,0%) e
alimentarista colonizzato (0,0%).

Se la distribuzione dei fattori di
rischio viene osservata distinguendo
per sede di preparazione (grafico
25), si nota come nell’ambito della
ristorazione pubblica o collettiva (che
comprende sia quella offerta nei
gruppi a rischio e nella popolazione
generale, sia quella nei ristoranti,
rosticcerie ecc.) i fattori di rischio
prevalenti sono la cottura inadeguata
(25,0%) e lo scorretto mantenimento
della temperatura (22,9%);
nell’ambito delle case private è
notevolmente più frequente la cottura
inadeguata dei cibi (40,9%).

Grafico 25. Fattori di rischio per ambito di preparazione
dell’alimento. Emilia-Romagna, 2009-2010. Valori
percentuali

22,9%

25,0%

8,3%

18,8%

10,4%

4,2%

10,4%

15,9%

6,8%

15,9%

0,0%

9,1%

11,4%

40,9%

Scorretto mantenimento della
temperatura

Cottura inadeguata

Contaminazione attrezzatura

Cibo crudo o ottenuto da fonti
incerte

Cattiva igiene dell'alimentarista

Contaminazione di cibi cotti con
crudi

Altro

Ristorazione pubblica/collettiva Casa privata

8

16

Ispettorati micologici

I grafici 26 e 27 riportano l’andamento temporale degli interventi effettuati, nel periodo 2001-2010, dagli
ispettorati micologici a seguito di segnalazione per sospetto avvelenamento da funghi e del relativo numero
di persone coinvolte e ricoverate. Si evidenzia un andamento variabile del numero di interventi con un valore
massimo di 98 interventi nel 2002 e un minimo di 32 nel 2008. Il numero medio risulta pari a 66 interventi
ispettivi micologici all’anno. Tale andamento è confermato anche dal numero di persone coinvolte e di
ricoverate, che nel 2002 sono pari rispettivamente a 164 e 144, sebbene il valore massimo di persone
coinvolte si registri nel 2009, con un valore di 185.

Grafico 26. Interventi nel caso di intossicazione
per funghi per anno. Emilia-Romagna,
2001-2010. Valori assoluti

0
20
40
60
80

100
120

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

N. INTERVENTI

Grafico 27. Persone coinvolte e ricoverate negli
interventi per intossicazione da funghi
per anno. Emilia-Romagna, 2001-2010.
Valori assoluti

0

50

100

150

200

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

PERSONE COINVOLTE RICOVERATI

Nella tabella 2 vengono riportati i risultati dell’attività micologica nell’anno 2010, distinti per Azienda Usl. La

distribuzione del numero di interventi appare disomogenea nel territorio: le aziende Usl di Modena e Parma

registrano i valori più elevati, con rispettivamente 14 e 10 interventi. E’ interessante notare come la casa sia

il luogo con il maggior numero di persone coinvolte (93, pari al 98,9% delle presone coinvolte). Nel 94,7%

dei casi è stato possibile determinare le specie responsabili. Il numero di ricoverati risulta pari a 64, con un

valore massimo di 19 persone ricoverate nell’Azienda di Modena; nel 2010 non si osservano decessi.

Tabella 2 - Risultati attività micologica per Azienda Usl. Emilia-Romagna, anno 2010

N. persone coinvolte per
luogo di consumo

N. specie
responsabili

Azienda Usl

N
. t

ot
al

e
in

te
rv

en
ti

To
ta

le

C
as

a

R
is

to
ra

n
te

A
lt

ro

D
et

er
m

in
at

e

N
on

de

te
rm

in
at

e

N
. r

ic
ov

er
i

N
. d

ec
es

si

Piacenza 2 2 2 0 0 2 0 2 0
Parma 10 19 18 0 1 7 0 0 0
Reggio Emilia 8 17 17 0 0 10 0 12 0
Modena 14 24 24 0 0 11 0 19 0
Bologna 6 7 7 0 0 4 1 7 0
Imola 0 0 0 0 0 0 0 0 0
Ferrara 1 1 1 0 0 1 0 1 0
Ravenna 4 4 4 0 0 4 0 4 0
Forlì 1 1 1 0 0 1 0 0 0
Cesena 8 10 10 0 0 8 2 10 0
Rimini 5 9 9 0 0 6 0 9 0
Emilia-Romagna 59 94 93 0 1 54 3 64 0

17

Scheda riassuntiva
PERIODO 1988-2010 2001-2010 2009-2010

GENERALE
Episodi 1.943 469 89
Malati 16.889 3.462 673
Esposti 52.218 14.187 6.655
Ospedalizzati 2.702 492 79
Deceduti 19 0 0

AUSL DI NOTIFICA Episodi; Malati; Proporzione malati su popolazione x 1.000.000
Piacenza 69 562 9,0 16 110 4,0 7 58 10,1
Parma 144 1.370 14,8 45 429 10,3 14 204 23,4
Reggio Emilia 340 1.924 18,4 77 415 8,5 15 62 5,9
Modena 294 1.781 12,3 90 473 7,1 11 37 2,7
Bologna 264 4.209 22,7 75 534 6,5 17 128 7,5
Imola 107 590 21,6 27 140 11,2 5 9 3,5
Ferrara 207 1.519 18,6 38 340 6,7 2 10 1,4
Ravenna 210 1.868 22,6 39 356 9,7 3 20 2,6
Forlì 63 325 8,1 19 156 8,7 3 8 2,2
Cesena 92 732 17,1 16 138 7,1 6 90 22,0
Rimini 153 2.009 31,7 27 371 12,7 6 47 7,5

AGENTE EZIOLOGICO N (% sul totale)
Salmonella spp. 1.382 (71,1%) 243 (51,8%) 36 (40,4%)
Intossicazioni** 45 (2,3%) 28 (6,0%) 16 (18,0%)
Virus dell’epatite A 37 (1,9%) 24 (5,1%) 5 (5,6%)
Stafilococco enterotossico 63 (3,2%) 15 (3,2%) 1 (1,1%)
Clostridium perfringens 39 (2,0%) 13 (2,8%) 3 (3,4%)
Clostridium botulinum 25 (1,3%) 10 (2,1%) 2 (2,2%)
Campylobacter spp./Jejuni 4 (0,2%) 4 (0,9%) 2 (2,2%)
Altri agenti*** 64 (3,3%) 16 (3,4%) 2 (2,2%)
Agente non identificato 284 (14,6%) 116 (24,7%) 22 (24,7%)

VEICOLO DI TRASMISSIONE N (% sul totale)
Alimenti contenenti uova 1.017 (52,3%) 153 (32,6%) 20 (22,5%)
Prodotti carnei 207 (10,7%) 77 (16,4%) 17 (19,1%)
Prodotti della pesca 172 (8,9%) 83 (17,7%) 25 (28,1%)
Non identificato 394 (20,3%) 100 (21,3%) 12 (13,5%)
Altro**** 153 (7,9%) 56 (11,9%) 15 (16,9%)

SEDE DI PREPARAZIONE N (% sul totale)
Casa privata 1.259 (64,8%) 272 (58,0%) 37 (41,6%)
Rosticceria / Gastronomia 65 (3,3%) 24 (5,1%) 4 (4,5%)
Ristorazione pubblica 464 (23,9%) 126 (26,9%) 36 (40,4%)
Ristorazione collettiva per gruppi a rischio 50 (2,6%) 13 (2,8%) 7 (7,9%)
Ristorazione collettiva per altri gruppi 48 (2,5%) 4 (0,9%) 1 (1,1%)
Non identificato 57 (2,9%) 30 (6,4%) 4 (4,5%)

FATTORI DI RISCHIO N (% sul totale)
Cibo crudo o ottenuto da fonti incerte 677 (30,5%) 164 (31,7%) 16 (17,2%)
Scorretto mantenimento della temperatura 425 (19,1%) 90 (17,4%) 18 (19,4%)
Cottura inadeguata 411 (18,5%) 126 (24,4%) 30 (32,3%)
Contaminazione dell’attrezzatura 130 (5,8%) 32 (6,2%) 7 (7,5%)
Cattiva igiene dell’alimentarista 152 (6,8%) 23 (4,5%) 5 (5,4%)
Contaminazione di cibi cotti con crudi 113 (5,1%) 25 (4,8%) 7 (7,5%)
Altro 315 (14,2%) 57 (11,0%) 10 (10,8%)

* Per tassi si intende la proporzione di malati sulla popolazione residente
** In intossicazioni sono compresi Biotossina algale e sgombrotossina
*** Nella categoria "Altri agenti" sono compresi Escherichia coli, Brucella, Shigella, Listeria, Bacillus Cereus, Norovirus, Yersinia

enterocolitica e altri agenti infettivi
**** In "Altro" sono compresi i seguenti veicoli: peperoni, formaggio e altro.

19

Allegati statistici

21

Ta
be

lla
 A

1
 -

 E
pi

so
di

 d
i M

TA
 p

er
 m

es
e

di
 in

so
rg

en
za

.
Em

ili
a-

R
om

ag
n

a,
 p

er
io

do
 1

9
8

8
-2

0
1

0

M
es

e

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

To
ta

le

G
en

n
ai

o
0

0
1

0
1

5
8

1
4

2
2

3
7

7
2

2
8

3
3

2
1

1
3

66
Fe

bb
ra

io
1

0
0

1
2

5
2

1
4

3
2

10
5

3
1

3
2

1
5

2
1

2
3

59
M

ar
zo

0
1

0
2

1
5

13
3

7
9

7
5

3
4

2
1

6
1

6
2

1
3

5
87

A
pr

ile
0

0
2

3
5

5
16

7
7

5
5

7
12

3
5

1
1

3
2

3
3

3
3

10
1

M
ag

gi
o

4
0

3
3

16
15

17
13

22
13

12
29

11
5

3
4

2
2

5
0

1
1

1
18

2
G

iu
gn

o
4

1
3

5
12

28
13

12
23

22
8

15
12

4
8

5
6

5
3

2
1

5
2

19
9

Lu
gl

io
2

1
8

8
37

33
34

21
26

34
11

24
16

4
13

12
6

3
6

4
4

7
8

32
2

A
go

st
o

2
2

4
7

53
24

35
13

18
42

30
23

10
16

12
11

12
4

3
4

2
5

3
33

5
Se

tt
em

br
e

0
3

6
7

19
13

25
9

16
30

13
25

13
8

5
13

3
4

6
1

6
1

10
23

6
O

tt
ob

re
2

5
2

3
10

12
11

12
7

11
17

16
11

3
2

4
6

0
6

5
4

8
3

16
0

N
ov

em
br

e
0

1
0

0
15

9
14

4
9

7
12

10
9

8
6

3
2

2
2

2
2

2
1

12
0

D
ic

em
br

e
0

1
1

1
9

4
11

1
13

5
4

2
0

1
7

1
1

0
3

2
0

5
4

76
To

ta
le

1
5

1
5

3
0

4
0

1
8

0
1

5
8

1
9

9
9

7
1

5
6

1
8

3
1

2
3

1
6

9
1

0
9

6
6

6
6

6
0

5
5

2
8

5
0

2
9

2
6

4
3

4
6

1
.9

4
3

23

Ta
be

lla
 A

2
 -

 E
pi

so
di

 d
i M

TA
 d

is
ti

n
gu

en
do

 q
u

el
li

le
ga

ti
 a

 S
al

m
on

el
la

, p
er

 A
U

sl
 d

i n
ot

if
ic

a.
 E

m
ili

a-
R

om
ag

n
a,

 p
er

io
do

1
9

8
8

-2
0

1
0

A
U

SL

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

To
ta

le

Sa
lm

on
el

le
0

3
3

1
8

6
3

2
4

3
3

4
1

2
0

2
1

1
1

0
0

1
3

52
To

ta
le

1
4

3
2

8
8

6
2

4
5

3
6

1
2

0
3

1
1

1
1

0
3

4
69

Sa
lm

on
el

le
0

0
0

3
12

5
11

4
5

6
5

7
4

2
2

5
1

1
2

3
0

2
1

81
To

ta
le

1
0

0
4

14
8

19
7

8
10

6
12

10
4

3
6

4
2

6
6

0
8

6
14

4
Sa

lm
on

el
le

0
0

5
4

48
18

22
17

30
32

16
29

17
10

10
7

7
3

3
1

3
5

4
29

1
To

ta
le

1
1

9
5

48
19

27
19

31
34

17
34

18
15

12
9

10
4

5
3

4
9

6
34

0
Sa

lm
on

el
le

0
1

1
1

26
15

27
10

19
18

18
23

14
5

15
10

8
1

5
4

2
4

4
23

1
To

ta
le

2
1

2
1

27
21

28
13

20
21

22
28

18
8

18
14

13
3

12
7

4
7

4
29

4
Sa

lm
on

el
le

0
2

1
2

11
11

19
10

23
21

7
19

8
2

6
7

2
4

1
2

3
0

7
16

8
To

ta
le

0
3

4
5

14
16

24
15

28
29

14
24

13
12

8
11

5
9

4
4

5
4

13
26

4
Sa

lm
on

el
le

0
0

0
2

6
13

7
5

13
5

3
6

6
0

0
1

3
1

1
0

3
0

0
75

To
ta

le
0

0
0

3
9

13
10

5
14

6
6

6
8

1
2

2
4

3
4

3
3

2
3

10
7

Sa
lm

on
el

le
0

1
0

0
12

20
20

10
13

6
13

10
4

2
9

4
1

0
1

0
4

1
0

13
1

To
ta

le
0

1
0

2
16

29
28

15
17

13
20

18
10

7
12

4
3

1
4

0
5

1
1

20
7

Sa
lm

on
el

le
3

2
6

7
19

12
17

5
9

11
7

11
6

2
4

2
3

0
2

0
0

0
0

12
8

To
ta

le
4

3
8

7
24

14
28

6
14

20
11

15
17

7
6

2
11

1
7

2
0

2
1

21
0

Sa
lm

on
el

le
0

0
0

0
1

10
6

0
3

6
3

5
5

1
1

2
1

0
1

0
1

0
0

46
To

ta
le

0
0

0
2

1
11

6
0

3
6

3
5

7
3

2
2

1
1

4
0

3
2

1
63

Sa
lm

on
el

le
1

1
3

2
6

5
2

4
5

11
4

9
2

0
0

1
0

1
0

0
0

1
0

58
To

ta
le

2
2

4
5

7
5

2
7

9
12

6
11

4
0

2
3

1
2

0
1

1
3

3
92

Sa
lm

on
el

le
3

0
0

4
11

9
20

4
8

23
13

9
3

3
1

1
1

1
1

2
1

2
1

12
1

To
ta

le
4

0
0

4
12

14
21

8
8

27
15

10
3

7
1

4
2

1
3

2
1

2
4

15
3

Sa
lm

on
el

le
7

1
0

1
9

2
6

1
6

0
1

2
4

1
5

4
7

1
1

3
2

1
4

2
9

2
1

3
2

7
0

2
9

4
8

4
2

2
8

1
3

1
8

1
2

1
7

1
6

2
0

1
.3

8
2

To
ta

le
1

5
1

5
3

0
4

0
1

8
0

1
5

8
1

9
9

9
7

1
5

6
1

8
3

1
2

3
1

6
9

1
0

9
6

6
6

6
6

0
5

5
2

8
5

0
2

9
2

6
4

3
4

6
1

.9
4

3
To

ta
le

P
ia

ce
n

za

P
ar

m
a

R
eg

gi
o

Em
ili

a

M
od

en
a

B
ol

og
n

a

Im
ol

a

Fe
rr

ar
a

R
av

en
n

a

Fo
rl

ì

C
es

en
a

R
im

in
i

24

Ta
be

lla
 A

3
 -

 C
as

i d
i M

TA
 p

er
 A

U
sl

 d
i n

ot
if

ic
a

e
an

n
o.

 E
m

ili
a-

R
om

ag
n

a,
 p

er
io

do
 1

9
8

8
-2

0
1

0

A
u

sl

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

To
ta

le

P
ia

ce
n

za
5

53
14

18
48

99
27

41
21

27
72

24
3

6
0

12
18

9
5

2
0

11
47

56
2

P
ar

m
a

65
0

0
12

5
10

4
94

15
2

72
37

11
3

50
42

87
60

8
23

55
4

26
49

0
14

3
61

1.
37

0
R

eg
gi

o
Em

ili
a

3
38

55
17

17
3

14
9

14
6

11
8

40
7

12
6

65
15

2
60

65
42

60
55

2
52

43
34

48
14

1.
92

4
M

od
en

a
13

3
22

21
22

7
93

29
8

85
95

85
18

1
11

8
67

46
79

43
11

5
5

43
97

8
27

10
1.

78
1

B
ol

og
n

a
0

55
70

45
91

16
2

2.
23

7
15

4
20

7
40

1
82

11
9

52
78

33
46

68
83

15
58

25
66

62
4.

20
9

Im
ol

a
0

0
0

17
99

31
62

17
72

17
66

21
48

3
5

7
30

9
9

21
47

3
6

59
0

Fe
rr

ar
a

0
20

0
55

11
6

15
8

16
4

82
13

6
70

12
8

12
0

13
0

31
74

26
22

10
0

30
0

47
7

3
1.

51
9

R
av

en
n

a
16

1
26

65
72

13
4

96
23

0
30

15
9

15
1

15
1

98
13

9
66

24
7

84
3

13
6

16
0

5
15

1.
86

8
Fo

rl
ì

0
0

0
7

19
54

21
0

8
19

7
19

15
9

42
4

2
3

69
0

19
6

2
32

5
C

es
en

a
8

10
35

54
56

15
22

12
4

57
44

48
11

1
10

0
14

19
3

6
0

3
3

36
54

73
2

R
im

in
i

35
0

0
11

3
63

45
4

13
6

71
91

32
3

15
6

15
8

38
12

3
3

94
31

20
45

4
4

4
43

2.
00

9

To
ta

le
2

9
0

2
0

5
2

6
1

5
4

4
1

.1
3

0
1

.4
0

5
3

.4
9

5
7

9
4

1
.2

9
0

1
.3

7
6

1
.0

0
6

9
8

2
6

4
9

4
8

7
3

2
4

3
4

1
4

8
3

2
4

4
4

3
0

2
9

3
1

8
7

3
5

6
3

1
7

1
6

.8
8

9

25

ANNO ESPOSTI MALATI
% malati

rispetto agli
esposti

OSPEDALIZZATI
% ospedalizzati
rispetto ai malati DECEDUTI

Tassi di
letalità per

1.000

1988 1.840 290 15,8 93 32,1 0 0,0

1989 1.903 205 10,8 39 19,0 1 4,9

1990 473 261 55,2 34 13,0 0 0,0

1991 1.261 544 43,1 106 19,5 2 3,7

1992 2.953 1.130 38,3 267 23,6 4 3,5

1993 5.341 1.405 26,3 178 12,7 2 1,4

1994 8.157 3.495 42,8 376 10,8 9 2,6

1995 2.030 794 39,1 80 10,1 0 0,0

1996 2.477 1.290 52,1 215 16,7 0 0,0

1997 4.725 1.376 29,1 328 23,8 1 0,7

1998 2.245 1.006 44,8 208 20,7 0 0,0

1999 2.603 982 37,7 187 19,0 0 0,0

2000 2.063 649 31,5 99 15,3 0 0,0

2001 2.022 487 24,1 81 16,6 0 0,0

2002 890 324 36,4 46 14,2 0 0,0

2003 575 341 59,3 78 22,9 0 0,0

2004 1.161 483 41,6 78 16,1 0 0,0

2005 388 244 62,9 22 9,0 0 0,0

2006 1.185 430 36,3 38 8,8 0 0,0

2007 910 293 32,2 24 8,2 0 0,0

2008 401 187 46,6 46 24,6 0 0,0

2009 990 356 36,0 30 8,4 0 0,0

2010 5.665 317 5,6 49 15,5 0 0,0

TOTALE 52.258 16.889 32,3 2.702 16,0 19 1,1

Tabella A4 - Numero di esposti , malati, ospedalizzati e deceduti per anno. Emilia-Romagna, periodo
1988-2010

26

Ta
be

lla
 A

5
 -

 E
pi

so
di

 d
i M

TA
 p

er
 a

ge
n

te
 in

fe
tt

iv
o

e
an

n
o.

 E
m

ili
a-

R
om

ag
n

a,
 p

er
io

do
1

9
8

8
-2

0
1

0

A
G

EN
TE

 I
N

FE
TT

IV
O

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

To
ta

le

Sa
lm

on
el

la
 s

pp
.

7
10

19
26

16
0

12
4

15
4

71
13

2
14

2
92

13
2

70
29

48
42

28
13

18
12

17
16

20
1.

38
2

St
af

ilo
co

cc
o

en
te

ro
to

ss
ic

o
1

0
2

4
6

9
3

2
5

4
9

1
2

3
1

1
1

3
2

2
1

0
1

63

Cl
os

tr
id

iu
m

 p
er

fr
in

ge
ns

0
0

1
2

2
0

3
3

1
2

2
5

5
4

0
0

3
1

1
1

0
1

2
39

Cl
os

tr
id

iu
m

 b
ot

ul
in

um
1

0
1

1
0

1
2

1
0

2
1

2
3

2
1

1
1

2
1

0
0

2
0

25

Es
ch

er
ic

hi
a

co
li

0
0

0
0

0
1

1
1

0
0

1
0

0
0

0
0

0
0

0
0

0
0

1
5

Br
uc

el
la

0
0

0
0

0
0

4
0

1
0

0
0

0
0

1
0

0
0

0
0

0
0

0
6

Vi
ru

s
de

ll'
ep

at
ite

 A
0

0
0

0
0

2
0

0
0

1
0

8
2

7
0

0
1

2
5

2
2

4
1

37

Sh
ig

el
la

0
0

0
0

0
1

1
0

0
1

1
0

0
0

0
0

0
0

0
0

0
0

0
4

Li
st

er
ia

0
0

0
0

0
1

0
0

0
0

0
0

0
0

0
0

0
1

0
0

1
0

0
3

Ca
m

py
lo

ba
ct

er
 je

ju
ni

 e
 s

pp
.

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
1

1
4

Ba
ci

llu
s

Ce
re

us
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
1

0
0

1
0

2

N
or

ov
iru

s

0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
1

0
0

0
0

1

Ye
rs

in
ia

 e
nt

er
oc

ol
iti

ca

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
0

0
0

0
1

Al
tr

o
0

0
0

0
2

1
5

1
8

13
2

2
0

2
0

1
4

1
0

0
0

0
0

42

Sg
om

br
ot

os
si

na
1

0
0

0
1

1
1

1
0

1
0

0
8

2
1

0
3

0
1

4
0

9
3

37

Bi
ot

os
si

na
 a

lg
al

e
0

0
0

0
0

0
2

0
0

0
0

0
1

0
0

0
1

0
0

0
0

0
4

8

Ag
en

te
 n

on
 id

en
tif

ic
at

o
5

5
7

7
9

17
23

17
9

17
15

19
18

17
14

15
13

5
19

8
3

9
13

28
4

TO
TA

LE
1

5
1

5
3

0
4

0
1

8
0

1
5

8
1

9
9

9
7

1
5

6
1

8
3

1
2

3
1

6
9

1
0

9
6

6
6

6
6

0
5

5
2

8
5

0
2

9
2

6
4

3
4

6
1

.9
4

3

Ta
be

lla
 A

6
 -

 E
pi

so
di

 d
i M

TA
 d

a
sa

lm
on

el
la

 p
er

 a
n

n
o:

 s
ie

ro
gr

u
pp

i e
 s

ie
ro

ti
pi

 a
cc

er
ta

ti
. E

m
ili

a-
R

om
ag

n
a,

 p
er

io
do

 1
9

8
8

-2
0

10

SA
LM

O
N

EL
LE

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

To
ta

le

Sa
lm

on
el

le
 n

on
 t

ip
iz

za
te

0
3

0
6

9
11

12
9

4
0

8
3

1
1

4
2

0
2

2
1

3
2

2
85

S.
 G

ru
pp

o
B

1
1

1
1

16
10

17
4

16
14

4
6

3
6

14
11

4
7

3
1

5
5

9
15

9
S.

 G
ru

pp
o

C
2

1
1

0
1

1
6

2
4

4
2

6
4

3
4

0
1

1
3

0
0

2
3

51
S.

 G
ru

pp
o

D
2

2
8

6
46

41
32

13
23

30
34

54
27

8
13

16
11

1
4

3
5

2
3

38
4

S.
 G

ru
pp

o
E

0
0

0
0

0
1

6
0

2
1

0
2

2
0

0
0

0
0

0
0

0
0

0
14

S.
 E

nt
er

iti
di

s
1

2
8

13
82

54
73

32
67

83
43

58
25

6
8

9
6

1
2

4
2

2
0

58
1

S.
 T

yp
hi

m
ur

iu
m

1
1

0
0

6
6

7
11

13
0

1
3

8
4

5
4

6
0

4
2

2
3

3
90

Al
tr

e
Sa

lm
on

el
le

0
0

1
0

0
0

1
0

3
10

0
0

0
1

0
0

0
1

0
1

0
0

0
18

TO
TA

LE
 S

A
LM

O
N

EL
LE

7
1

0
1

9
2

6
1

6
0

1
2

4
1

5
4

7
1

1
3

2
1

4
2

9
2

1
3

2
7

0
2

9
4

8
4

2
2

8
1

3
1

8
1

2
1

7
1

6
2

0
1

.3
8

2
%

Sa
lm

on
el

le
 n

on
 t

ip
iz

za
te

0,

0
30

,0
0,

0
23

,1
5,

6
8,

9
7,

8
12

,7
3,

0
0,

0
8,

7
2,

27
1,

43
3,

45
8,

33
4,

76
0,

0
15

,4
11

,1
8,

33
17

,6
12

,5
10

,0
6,

2

27

Tabella A7 - Episodi di MTA per veicolo individuato e per anno. Emilia-Romagna, periodo 1988-2010

Alimenti
contenenti

uova

Prodotti
carnei

Prodotti
della pesca

Non
identificato

Altro* TOTALE

% episodi causati da
alimenti contenenti
uova sul tot.degli

episodi
Salmonelle 4 1 1 1 7 57,1%
Altre 2 2 2 1 1 8 25,0%
Totale 6 3 3 2 1 15 40,0%
Salmonelle 7 1 1 1 10 70,0%
Altre 1 3 1 5 0,0%
Totale 7 1 1 4 2 15 46,7%
Salmonelle 11 4 4 19 57,9%
Altre 2 2 6 1 11 18,2%
Totale 13 6 0 10 1 30 43,3%
Salmonelle 17 2 7 26 65,4%
Altre 4 4 4 2 14 28,6%
Totale 21 6 0 11 2 40 52,5%
Salmonelle 134 5 3 16 2 160 83,8%
Altre 6 4 5 4 1 20 30,0%
Totale 140 9 8 20 3 180 77,8%
Salmonelle 92 5 1 26 124 74,2%
Altre 10 4 10 8 2 34 29,4%
Totale 102 9 11 34 2 158 64,6%
Salmonelle 99 16 3 33 3 154 64,3%
Altre 6 9 8 12 10 45 13,3%
Totale 105 25 11 45 13 199 52,8%
Salmonelle 53 3 2 13 71 74,6%
Altre 2 7 3 12 2 26 7,7%
Totale 55 10 5 25 2 97 56,7%
Salmonelle 88 14 2 11 17 132 66,7%
Altre 4 6 4 5 5 24 16,7%
Totale 92 20 6 16 22 156 59,0%
Salmonelle 100 10 28 4 142 70,4%
Altre 9 3 4 16 9 41 22,0%
Totale 109 13 4 44 13 183 59,6%
Salmonelle 74 4 4 10 92 80,4%
Altre 5 5 6 11 4 31 16,1%
Totale 79 9 10 21 4 123 64,2%
Salmonelle 92 7 1 23 9 132 69,7%
Altre 4 8 13 12 37 0,0%
Totale 92 11 9 36 21 169 54,4%
Salmonelle 41 4 2 17 6 70 58,6%
Altre 2 4 19 9 5 39 5,1%
Totale 43 8 21 26 11 109 39,4%
Salmonelle 17 6 6 29 58,6%
Altre 1 6 10 14 6 37 2,7%
Totale 18 12 10 20 6 66 27,3%
Salmonelle 29 7 1 10 1 48 60,4%
Altre 2 1 8 4 3 18 11,1%
Totale 31 8 9 14 4 66 47,0%
Salmonelle 28 5 6 3 42 66,7%
Altre 2 1 3 9 3 18 11,1%
Totale 30 6 3 15 6 60 50,0%
Salmonelle 22 1 2 2 1 28 78,6%
Altre 1 5 13 6 2 27 3,7%
Totale 23 6 15 8 3 55 41,8%
Salmonelle 4 2 7 13 30,8%
Altre 5 2 4 4 15 0,0%
Totale 4 7 2 11 4 28 14,3%
Salmonelle 9 4 2 2 1 18 50,0%
Altre 2 5 10 6 9 32 6,3%
Totale 11 9 12 8 10 50 22,0%
Salmonelle 5 4 1 2 12 41,7%
Altre 4 5 5 3 17 0,0%
Totale 5 8 5 6 5 29 17,2%
Salmonelle 11 1 5 17 64,7%
Altre 3 2 1 3 9 0,0%
Totale 11 4 2 6 3 26 42,3%
Salmonelle 8 3 4 1 16 50,0%
Altre 4 12 5 6 27 0,0%
Totale 8 7 12 9 7 43 18,6%
Salmonelle 9 6 1 2 2 20 45,0%
Altre 3 4 12 1 6 26 11,5%
Totale 12 10 13 3 8 46 26,1%
Salmonelle 954 114 26 235 53 1.382 69,0%
Altre 63 93 146 159 100 561 11,2%
Totale 1.017 207 172 394 153 1.943 52,3%

* In "Altro" sono compresi gli episodi con i seguenti veicoli: peperoni, formaggio e altro.

2009

2007

2008

TOTALE

2010

1995

1996

1997

1998

2005

2006

1999

2000

2001

2002

2003

2004

1991

1992

1993

1994

VEICOLO

1988

1989

1990

28

N % N % N % N % N % N %
1988 0 0,0 3 20,0 3 20,0 0 0,0 8 53,3 1 6,7 15
1989 0 0,0 2 13,3 6 40,0 0 0,0 7 46,7 0 0,0 15
1990 1 3,3 1 3,3 13 43,3 0 0,0 15 50,0 0 0,0 30
1991 2 5,0 1 2,5 18 45,0 3 7,5 16 40,0 0 0,0 40
1992 1 0,6 4 2,2 35 19,4 9 5,0 127 70,6 4 2,2 180
1993 7 4,4 4 2,5 25 15,8 6 3,8 111 70,3 5 3,2 158
1994 8 4,0 8 4,0 41 20,6 4 2,0 137 68,8 1 0,5 199
1995 3 3,1 2 2,1 26 26,8 0 0,0 63 64,9 3 3,1 97
1996 4 2,6 2 1,3 28 17,9 8 5,1 111 71,2 3 1,9 156
1997 2 1,1 11 6,0 60 32,8 2 1,1 107 58,5 1 0,5 183
1998 3 2,4 2 1,6 27 22,0 4 3,3 82 66,7 5 4,1 123
1999 4 2,4 3 1,8 30 17,8 0 0,0 129 76,3 3 1,8 169
2000 2 1,8 1 0,9 26 23,9 5 4,6 74 67,9 1 0,9 109
2001 2 3,0 1 1,5 15 22,7 3 4,5 45 68,2 0 0,0 66
2002 0 0,0 1 1,5 7 10,6 0 0,0 57 86,4 1 1,5 66
2003 0 0,0 0 0,0 13 21,7 4 6,7 43 71,7 0 0,0 60
2004 0 0,0 0 0,0 19 34,5 3 5,5 33 60,0 0 0,0 55
2005 2 7,1 0 0,0 9 32,1 1 3,6 11 39,3 5 17,9 28
2006 1 2,0 1 2,0 13 26,0 3 6,0 27 54,0 5 10,0 50
2007 1 3,4 0 0,0 9 31,0 4 13,8 6 20,7 9 31,0 29
2008 0 0,0 0 0,0 5 19,2 2 7,7 13 50,0 6 23,1 26
2009 5 11,6 1 2,3 12 27,9 2 4,7 21 48,8 2 4,7 43
2010 2 4,3 0 0,0 24 52,2 2 4,3 16 34,8 2 4,3 46
Totale 50 2,6 48 2,5 464 23,9 65 3,3 1.259 64,8 57 2,9 1.943

N % N % N % N % N % N %

1988 0 0,0 146 50,3 90 31,0 0 0,0 39 13,4 15 5,2 290
1989 0 0,0 67 32,7 107 52,2 0 0,0 31 15,1 0 0,0 205
1990 10 3,8 41 15,7 122 46,7 0 0,0 88 33,7 0 0,0 261
1991 144 26,5 17 3,1 278 51,1 26 4,8 79 14,5 0 0,0 544
1992 5 0,4 62 5,5 440 38,9 50 4,4 560 49,6 13 1,2 1.130
1993 114 8,1 423 30,1 357 25,4 41 2,9 449 32,0 21 1,5 1.405
1994 2.304 65,9 106 3,0 555 15,9 24 0,7 504 14,4 2 0,1 3.495
1995 182 22,9 36 4,5 339 42,7 0 0,0 227 28,6 10 1,3 794
1996 147 11,4 26 2,0 570 44,2 26 2,0 496 38,4 25 1,9 1.290
1997 33 2,4 328 23,8 640 46,5 10 0,7 362 26,3 3 0,2 1.376
1998 97 9,6 42 4,2 504 50,1 32 3,2 316 31,4 15 1,5 1.006
1999 26 2,6 21 2,1 285 29,0 0 0,0 630 64,2 20 2,0 982
2000 24 3,5 21 3,1 273 40,0 20 2,9 310 50,3 1 0,1 649
2001 30 6,2 14 2,9 192 39,4 99 20,3 152 31,2 0 0,0 487
2002 0 0,0 2 0,6 120 37,0 0 0,0 199 61,4 3 0,9 324
2003 0 0,0 0 0,0 173 50,7 18 5,3 150 44,0 0 0,0 341
2004 0 0,0 0 0,0 286 59,2 50 10,4 147 30,4 0 0,0 483
2005 18 7,4 0 0,0 175 71,7 3 1,2 42 17,2 6 2,5 244
2006 2 0,5 21 4,9 188 43,7 40 9,3 91 21,2 88 20,5 430
2007 6 2,0 0 0,0 93 31,7 69 23,5 20 6,8 105 35,8 293
2008 0 0,0 0 0,0 59 31,6 28 15,0 43 23,0 57 30,5 187
2009 155 43,5 13 3,7 110 30,9 12 3,4 64 18,0 2 0,6 356
2010 53 16,7 0 0,0 178 56,2 11 3,5 47 14,8 28 8,8 317
Totale 3.350 19,8 1.386 8,2 6.134 36,3 559 3,3 5.046 29,9 414 2,5 16.889

Ristorazione collettiva per gruppi a rischio: Ristorazione pubblica:
Cucina centralizzata Ristoranti/Alberghi/Bar
Case protette per anziani/centri diurni Gelaterie
Ospedali Pasticcerie
Mense scolastiche (nidi e materne)
Rosticceria/Gastronomia:
Rosticcerie
Gastronomia
Altre mense

Totale

Mense universitarie
Altre mense scolastiche/Caserme

Ristorazione
collettiva per

gruppi a rischio

Ristorazione
collettiva per altri

gruppi

Ristorazione collettiva per altri gruppi:
Mense aziendali

Casa privata

 Emilia-Romagna, periodo 1988-2010
 Tabella A9 - Numero di casi di MTA per anno e per sede di preparazione dell'alimento.

ANNI

ANNI

 Tabella A8 - Numero di episodi di MTA per anno e per sede di preparazione dell'alimento.
 Emilia-Romagna, periodo 1988-2010

Non identificato
Totale

Ristorazione
collettiva per

gruppi a rischio

Ristorazione
collettiva per altri

gruppi

Ristorazione
pubblica

Rosticceria Stand
gastronomici

Casa privata Non identificato

Ristorazione
pubblica

Rosticceria Stand
gastronomici

29

N % N % N % N % N % N %
1988 0 0,0 2 28,6 1 14,3 0 0,0 4 57,1 0 0,0 7
1989 0 0,0 1 10,0 5 50,0 0 0,0 4 40,0 0 0,0 10
1990 0 0,0 0 0,0 7 36,8 0 0,0 12 63,2 0 0,0 19
1991 1 3,8 0 0,0 11 42,3 1 3,8 13 50,0 0 0,0 26
1992 1 0,6 3 1,9 26 16,3 6 3,8 120 75,0 4 2,5 160
1993 6 4,8 1 0,8 15 12,1 4 3,2 94 75,8 4 3,2 124
1994 4 2,6 4 2,6 31 20,1 3 1,9 111 72,1 1 0,6 154
1995 2 2,8 0 0,0 12 16,9 0 0,0 56 78,9 1 1,4 71
1996 3 2,3 1 0,8 18 13,6 8 6,1 101 76,5 1 0,8 132
1997 0 0,0 7 4,9 42 29,6 2 1,4 90 63,4 1 0,7 142
1998 3 3,3 2 2,2 12 13,0 2 2,2 69 75,0 4 4,3 92
1999 2 1,5 1 0,8 19 14,4 0 0,0 109 82,6 1 0,8 132
2000 1 1,4 0 0,0 7 10,0 5 7,1 57 81,4 0 0,0 70
2001 1 3,4 0 0,0 0 0,0 2 6,9 26 89,7 0 0,0 29
2002 0 0,0 1 2,1 4 8,3 0 0,0 42 87,5 1 2,1 48
2003 0 0,0 0 0,0 7 16,7 2 4,8 33 78,6 0 0,0 42
2004 0 0,0 0 0,0 2 7,1 1 3,6 25 89,3 0 0,0 28
2005 2 15,4 0 0,0 3 23,1 0 0,0 5 38,5 3 23,1 13
2006 1 5,6 0 0,0 4 22,2 1 5,6 10 55,6 2 11,1 18
2007 1 8,3 0 0,0 3 25,0 1 8,3 2 16,7 5 41,7 12
2008 0 0,0 0 0,0 4 23,5 0 0,0 9 52,9 4 23,5 17
2009 2 12,5 0 0,0 1 6,3 0 0,0 13 81,3 0 0,0 16
2010 1 5,0 0 0,0 9 45,0 1 5,0 8 40,0 1 5,0 20
Totale 31 2,2 23 1,7 243 17,6 39 2,8 1.013 73,3 33 2,4 1.382

N % N % N % N % N % N %

1988 0 0,0 137 75,7 20 11,0 0 0,0 24 13,3 0 0,0 181
1989 0 0,0 29 20,6 97 68,8 0 0,0 15 10,6 0 0,0 141
1990 0 0,0 0 0,0 49 38,3 0 0,0 79 61,7 0 0,0 128
1991 92 23,4 0 0,0 223 56,6 9 2,3 70 17,8 0 0,0 394
1992 5 0,5 50 5,2 323 33,6 40 4,2 529 55,1 13 1,4 960
1993 84 10,2 65 7,9 251 30,4 37 4,5 370 44,8 19 2,3 826
1994 2.249 72,8 34 1,1 392 12,7 9 0,3 403 13,0 2 0,1 3.089
1995 89 21,8 0 0,0 115 28,1 0 0,0 203 49,6 2 0,5 409
1996 140 14,1 5 0,5 367 36,9 26 2,6 455 45,7 2 0,2 995
1997 0 0,0 192 21,1 395 43,4 10 1,1 310 34,1 3 0,3 910
1998 97 15,1 42 6,5 205 31,9 23 3,6 263 41,0 12 1,9 642
1999 20 2,8 4 0,6 143 20,4 0 0,0 527 75,1 8 1,1 702
2000 3 3,5 0 3,1 70 40,0 20 2,9 214 50,3 0 0,1 307
2001 9 6,6 0 0,0 0 0,0 44 32,4 83 61,0 0 0,0 136
2002 0 0,0 2 1,1 42 22,5 0 0,0 140 74,9 3 1,6 187
2003 0 0,0 0 0,0 65 33,3 11 5,6 119 61,0 0 0,0 195
2004 0 0,0 0 0,0 34 23,8 2 1,4 107 74,8 0 0,0 143
2005 18 20,9 0 0,0 34 39,5 0 0,0 32 37,2 2 2,3 86
2006 2 1,2 0 0,0 47 27,6 3 1,8 41 24,1 77 45,3 170
2007 6 6,3 0 0,0 54 56,8 2 2,1 5 5,3 28 29,5 95
2008 0 0,0 0 0,0 57 42,9 0 0,0 25 18,8 51 38,3 133
2009 15 25,4 0 0,0 8 13,6 0 0,0 36 61,0 0 0,0 59
2010 26 20,8 0 0,0 64 51,2 2 1,6 20 16,0 13 10,4 125
Totale 2.855 25,9 560 5,1 3.055 27,7 238 2,2 4.070 37,0 222 2,0 11.013

Ristorazione collettiva per gruppi a rischio: Ristorazione pubblica:
Cucina centralizzata Ristoranti/Alberghi/Bar
Case protette per anziani/centri diurni Gelaterie
Ospedali Pasticcerie
Mense scolastiche (nidi e materne)

Rosticceria/Gastronomia:
Rosticcerie
Gastronomia
Altre mense

Altre mense scolastiche/Caserme

Ristorazione collettiva per altri gruppi:
Mense aziendali

Non identificato

Ristorazione
pubblica

Rosticceria Stand
gastronomici

Mense universitarie

 Emilia-Romagna, periodo 1988-2010

 Emilia-Romagna, periodo 1988-2010

Ristorazione
pubblica

Rosticceria Stand
gastronomici

Casa privata

Totale

Totale

 Tabella A10 - Numero di episodi di MTA da Salmonella per anno e per sede di preparazione dell'alimento.

 Tabella A11 - Numero di casi di MTA da Salmonella per anno e per sede di preparazione dell'alimento.

Non identificato

ANNI

Ristorazione
collettiva per

gruppi a rischio

Ristorazione
collettiva per altri

gruppi
Casa privata

ANNI

Ristorazione
collettiva per

gruppi a rischio

Ristorazione
collettiva per altri

gruppi

30

N % N % N % N % N % N %
1988 0 0,0 1 25,0 0 0,0 0 0,0 3 75,0 0 0,0 4
1989 0 0,0 1 14,3 3 42,9 0 0,0 3 42,9 0 0,0 7
1990 0 0,0 0 0,0 4 36,4 0 0,0 7 63,6 0 0,0 11
1991 0 0,0 0 0,0 10 58,8 1 5,9 6 35,3 0 0,0 17
1992 0 0,0 1 0,7 22 16,4 6 4,5 104 77,6 1 0,7 134
1993 2 2,2 1 1,1 12 13,0 4 4,3 72 78,3 1 1,1 92
1994 3 3,0 1 1,0 19 19,2 1 1,0 75 75,8 0 0,0 99
1995 1 1,9 0 0,0 8 15,1 0 0,0 44 83,0 0 0,0 53
1996 1 1,1 0 0,0 15 17,0 5 5,7 67 76,1 0 0,0 88
1997 0 0,0 4 4,0 29 29,0 1 1,0 66 66,0 0 0,0 100
1998 0 0,0 2 2,7 8 10,8 2 2,7 58 78,4 4 5,4 74
1999 1 1,1 1 1,1 15 16,3 0 0,0 75 81,5 0 0,0 92
2000 0 0,0 0 0,0 4 9,8 3 7,3 34 82,9 0 0,0 41
2001 0 0,0 0 0,0 0 0,0 1 5,9 16 94,1 0 0,0 17
2002 0 0,0 0 0,0 0 0,0 0 0,0 29 100,0 0 0,0 29
2003 0 0,0 0 0,0 6 21,4 0 0,0 22 78,6 0 0,0 28
2004 0 0,0 0 0,0 2 9,1 1 4,5 19 86,4 0 0,0 22
2005 0 0,0 0 0,0 1 25,0 0 0,0 2 50,0 1 25,0 4
2006 0 0,0 0 0,0 2 22,2 0 0,0 7 77,8 0 0,0 9
2007 0 0,0 0 0,0 2 40,0 0 0,0 1 20,0 2 40,0 5
2008 0 0,0 0 0,0 3 27,3 0 0,0 8 72,7 0 0,0 11
2009 0 0,0 0 0,0 1 12,5 0 0,0 7 87,5 0 0,0 8
2010 0 0,0 0 0,0 5 55,6 0 0,0 4 44,4 0 0,0 9
Totale 8 0,8 12 1,3 171 17,9 25 2,6 729 76,4 9 0,9 954

N % N % N % N % N % N %
1988 0 0,0 7 41,2 0 0,0 0 0,0 10 58,8 0 0,0 17
1989 0 0,0 29 25,0 75 64,7 0 0,0 12 10,3 0 0,0 116
1990 0 0,0 0 0,0 18 23,1 0 0,0 60 76,9 0 0,0 78
1991 0 0,0 0 0,0 180 78,3 9 3,9 41 17,8 0 0,0 230
1992 0 0,0 24 2,9 306 36,4 40 4,8 467 55,6 3 0,4 840
1993 36 5,1 65 9,3 243 34,7 37 5,3 309 44,1 10 1,4 700
1994 2.237 81,6 7 0,3 217 7,9 3 0,1 279 10,2 0 0,0 2.743
1995 39 13,7 0 0,0 82 28,9 0 0,0 163 57,4 0 0,0 284
1996 12 1,7 0 0,0 359 50,9 20 2,8 314 44,5 0 0,0 705
1997 0 0,0 85 14,2 272 45,5 7 1,2 234 39,1 0 0,0 598
1998 0 0,0 42 10,0 110 26,1 23 5,5 234 55,6 12 2,9 421
1999 5 1,0 4 0,8 127 26,1 0 0,0 350 72,0 0 0,0 486
2000 0 3,5 0 3,1 27 40,0 16 2,9 151 50,3 0 0,1 194
2001 0 0,0 0 0,0 0 0,0 15 21,1 56 78,9 0 0,0 71
2002 0 0,0 0 0,0 0 0,0 0 0,0 100 100,0 0 0,0 100
2003 0 0,0 0 0,0 63 41,4 0 0,0 89 58,6 0 0,0 152
2004 0 0,0 0 0,0 34 26,4 2 1,6 93 72,1 0 0,0 129
2005 0 0,0 0 0,0 20 76,9 0 0,0 4 15,4 2 7,7 26
2006 0 0,0 0 0,0 13 30,2 0 0,0 30 69,8 0 0,0 43
2007 0 0,0 0 0,0 30 55,6 0 0,0 3 5,6 21 38,9 54
2008 0 0,0 0 0,0 49 68,1 0 0,0 23 31,9 0 0,0 72
2009 0 0,0 0 0,0 8 27,6 0 0,0 21 72,4 0 0,0 29
2010 0 0,0 0 0,0 13 0 0 0,0 12 48,0 0 0,0 25
Totale 2.329 28,7 263 3,2 2.246 27,7 172 2,1 3.055 37,7 48 0,6 8.113

Ristorazione collettiva per gruppi a rischio: Ristorazione pubblica:
Cucina centralizzata Ristoranti/Alberghi/Bar
Case protette per anziani/centri diurni Gelaterie
Ospedali Pasticcerie
Mense scolastiche (nidi e materne)

Rosticceria/Gastronomia:
Rosticcerie
Gastronomia
Altre mense

Totale

Totale
Non identificato

Non identificato

Tabella A12 - Numero di episodi di MTA da Salmonella con veicolo individuato "alimenti contenti uova" per anno e per
sede di preparazione dell'alimento. Emilia-Romagna, periodo 1988-2010

Mense universitarie

Ristorazione
pubblica

Rosticceria Stand
gastronomici

Tabella A13 - Numero di casi di MTA da Salmonella con veicolo individuato "alimenti contenti uova" per anno e per sede
di preparazione dell'alimento. Emilia-Romagna, periodo 1988-2010

Rosticceria Stand
gastronomici

Ristorazione
collettiva per

gruppi a rischio

Ristorazione
collettiva per altri

gruppi

ANNI

Ristorazione
pubblicaANNI

Altre mense scolastiche/Caserme

Ristorazione collettiva per altri gruppi:
Mense aziendali

Casa privata

Ristorazione
collettiva per

gruppi a rischio

Ristorazione
collettiva per altri

gruppi
Casa privata

31

Ep
is

od
i

%
Ep

is
od

i
%

Ep
is

od
i

%
Ep

is
od

i
%

Ep
is

od
i

%
Ep

is
od

i
%

Ep
is

od
i

%
Sc

or
re

tt
o

m
an

te
n

im
en

to
 t

em
pe

ra
tu

ra
15

25
,0

16
26

,7
11

3
22

,4
27

27
,8

24
5

16
,7

9
25

,7
42

5
19

,1
C

ot
tu

ra
 in

ad
eg

u
at

a
7

11
,7

10
16

,7
63

12
,5

18
18

,6
30

9
21

,1
4

11
,4

41
1

18
,5

C
on

ta
m

in
az

io
n

e
de

ll'
at

tr
ez

za
tu

ra
9

15
,0

5
8,

3
33

6,
5

10
10

,3
73

5,
0

0
0,

0
13

0
5,

8
C

ib
o

ot
te

n
u

to
 d

a
fo

n
ti

 in
ce

rt
e

5
8,

3
3

5,
0

46
9,

1
2

2,
1

23
3

15
,9

5
14

,3
29

4
13

,2
C

at
ti

va
 ig

ie
n

e
de

ll'
al

im
en

ta
ri

st
a

7
11

,7
3

5,
0

63
12

,5
13

13
,4

65
4,

4
1

2,
9

15
2

6,
8

C
on

ta
m

in
az

io
n

e
di

 c
ib

i c
ot

ti
 c

on
 c

ib
i c

ru
di

5
8,

3
4

6,
7

33
6,

5
9

9,
3

59
4,

0
3

8,
6

11
3

5,
1

P
iù

 g
io

rn
i t

ra
 p

re
pa

ra
zi

on
e

e
co

n
su

m
o

5
8,

3
7

11
,7

36
7,

1
6

6,
2

87
5,

9
3

8,
6

14
4

6,
5

A
lim

en
ta

ri
st

a
co

lo
n

iz
za

to
0

0,
0

1
1,

7
11

2,
2

2
2,

1
3

0,
2

0
0,

0
17

0,
8

Sc
or

re
tt

a
pr

ep
ar

az
io

n
e

1
1,

7
1

1,
7

5
1,

0
1

1,
0

7
0,

5
0

0,
0

15
0,

7
C

ib
o

cr
u

do
3

5,
0

6
10

,0
65

12
,9

6
6,

2
29

5
20

,1
8

22
,9

38
3

17
,2

A
lt

ro
3

5,
0

4
6,

7
37

7,
3

3
3,

1
90

6,
1

2
5,

7
13

9
6,

3
TO

TA
LE

6
0

10
0,

0
6

0
10

0,
0

5
0

5
10

0,
0

9
7

10
0,

0
1

.4
6

6
10

0,
0

3
5

10
0,

0
2

.2
2

3
10

0,
0

Ep
is

od
i

%
Ep

is
od

i
%

Ep
is

od
i

%
Ep

is
od

i
%

Ep
is

od
i

%
Ep

is
od

i
%

Ep
is

od
i

%
Sc

or
re

tt
o

m
an

te
n

im
en

to
 t

em
pe

ra
tu

ra
5

14
,3

4
14

,3
56

19
,2

13
21

,7
19

0
15

,5
5

23
,8

27
3

16
,5

C
ot

tu
ra

 in
ad

eg
u

at
a

6
17

,1
5

17
,1

33
11

,3
13

21
,7

26
1

21
,4

3
14

,3
32

1
19

,4
C

on
ta

m
in

az
io

n
e

de
ll'

at
tr

ez
za

tu
ra

6
17

,1
3

17
,1

18
6,

2
7

11
,7

60
4,

9
0

0,
0

94
5,

7
C

ib
o

ot
te

n
u

to
 d

a
fo

n
ti

 in
ce

rt
e

3
8,

6
2

8,
6

30
10

,3
0

0,
0

19
0

15
,5

3
14

,3
22

8
13

,8
C

at
ti

va
 ig

ie
n

e
de

ll'
al

im
en

ta
ri

st
a

4
11

,4
2

11
,4

44
15

,1
8

13
,3

56
4,

6
0

0,
0

11
4

6,
9

C
on

ta
m

in
az

io
n

e
di

 c
ib

i c
ot

ti
 c

on
 c

ib
i c

ru
di

4
11

,4
2

11
,4

18
6,

2
6

10
,0

49
4,

0
2

9,
5

81
4,

9
P

iù
 g

io
rn

i t
ra

 p
re

pa
ra

zi
on

e
e

co
n

su
m

o
1

2,
9

3
2,

9
26

8,
9

4
6,

7
75

6,
1

2
9,

5
11

1
6,

7
A

lim
en

ta
ri

st
a

co
lo

n
iz

za
to

0
0,

0
1

0,
0

8
2,

7
1

1,
7

1
0,

1
0

0,
0

11
0,

7
Sc

or
re

tt
a

pr
ep

ar
az

io
n

e
1

2,
9

0
2,

9
0

0,
0

0
0,

0
1

0,
1

0
0,

0
2

0,
1

C
ib

o
cr

u
do

3
8,

6
5

8,
6

44
15

,1
5

8,
3

27
8

22
,7

4
19

,0
33

9
20

,5
A

lt
ro

2
5,

7
1

5,
7

14
4,

8
3

5,
0

61
5,

0
2

9,
5

83
5,

0
TO

TA
LE

3
5

10
0,

0
2

8
10

0,
0

2
9

1
10

0,
0

6
0

10
0,

0
1

2
2

2
10

0,
0

2
1

10
0,

0
1

.6
5

7
10

0,
0

R
is

to
ra

zi
on

e
co

lle
tt

iv
a

pe
r

gr
u

pp
i a

 r
is

ch
io

:
R

is
to

ra
zi

on
e

co
lle

tt
iv

a
pe

r
al

tr
i g

ru
pp

i:
R

is
to

ra
zi

on
e

pu
bb

lic
a:

R
os

ti
cc

er
ia

/G
as

tr
on

om
ia

:
Cu

ci
na

 c
en

tr
al

iz
za

ta
R
is

to
ra

nt
i/A

lb
er

gh
i/B

ar
R
os

tic
ce

rie
Ca

se
 p

ro
te

tt
e

pe
r

an
zi

an
i/c

en
tr

i d
iu

rn
i

M
en

se
 u

ni
ve

rs
ita

rie
G

el
at

er
ie

G
as

tr
on

om
ia

O
s p

ed
al

i
Al

tr
e

m
en

se
 s

co
la

st
ic

he
/C

as
er

m
e

Pa
st

ic
ce

rie
Al

tr
e

m
en

se
M

en
se

 s
co

la
st

ic
he

 (
ni

di
 e

 m
at

er
ne

)

*I
n

qu
an

to
 è

 p
os

si
bi

le
 in

di
vi

du
ar

e
pi

ù
fa

tt
or

i d
i r

is
ch

io
 p

er
 c

ia
sc

un
 e

pi
so

di
o,

 la
 n

um
er

os
ità

 t
ot

al
e

in
 q

ue
st

a
ta

be
lla

 p
uò

 e
ss

er
e

su
pe

rio
re

 a
l n

um
er

o
to

ta
le

 d
i e

pi
so

di
 o

ss
er

va
ti

FA
TT

O
R

I
D

I
R

IS
C

H
IO

R
os

ti
cc

er
ia

 S
ta

n
d

ga
st

ro
n

om
ic

i

R
os

ti
cc

er
ia

 S
ta

n
d

ga
st

ro
n

om
ic

i

TO
TA

LE

N
on

 id
en

ti
fi

ca
to

C
as

a
pr

iv
at

a
TO

TA
LE

C
as

a
pr

iv
at

a
N

on
 id

en
ti

fi
ca

to

Ta
be

lla
 A

1
4

 -
 F

at
to

ri
 d

i r
is

ch
io

 in
di

vi
du

at
i n

eg
li

ep
is

od
i d

i M
TA

 p
er

 s
ed

e
di

 p
re

pa
ra

zi
on

e
de

ll'
al

im
en

to
*

. E
m

ili
a-

R
om

ag
n

a,
 p

er
io

do
 1

9
8

8
-2

0
1

0

M
en

se
 a

zi
en

da
li

Ta
be

lla
 A

1
5

 -
 F

at
to

ri
 d

i r
is

ch
io

 in
di

vi
du

at
i n

eg
li

ep
is

od
i d

i M
TA

 d
a

sa
lm

on
el

la
 p

er
 s

ed
e

di
 p

re
pa

ra
zi

on
e

de
ll'

al
im

en
to

*
. E

m
ili

a-
R

om
ag

n
a,

 p
er

io
do

 1
9

8
8

-2
0

1
0

R
is

to
ra

zi
on

e
co

lle
tt

iv
a

pe
r

gr
u

pp
i a

 r
is

ch
io

R
is

to
ra

zi
on

e
co

lle
tt

iv
a

pe
r

al
tr

i
gr

u
pp

i

R
is

to
ra

zi
on

e
pu

bb
lic

a
FA

TT
O

R
I

D
I

R
IS

C
H

IO

R
is

to
ra

zi
on

e
co

lle
tt

iv
a

pe
r

gr
u

pp
i a

 r
is

ch
io

R
is

to
ra

zi
on

e
co

lle
tt

iv
a

pe
r

al
tr

i
gr

u
pp

i

R
is

to
ra

zi
on

e
pu

bb
lic

a

32

Ta
be

lla
 A

1
6

 -
 S

pe
ci

e
di

 f
u

n
gh

i i
n

di
vi

du
at

e
n

eg
li

in
te

rv
en

ti
 m

ic
ol

og
ic

i*
, p

er
 A

U
sl

. E
m

ili
a-

R
om

ag
n

a,
 2

0
1

0

A
U

SL

Agaricus spp.

Agaricus xanthoderma

Agaricus bisporus

Amanita pantherina

Agrocybe aegerita

Armillaria mellea

Amanita phalloydes

Boletus sez. luridi

Boletus gruppo edulis

Boletus pulchrotinctus

Boletaceae

Cantharellus cibarius

Clitocybe dealbata

Clitopilus prunulus

Clitocybe gibba

Clitocybe spp

Craterellus cornucopioides

Conocybe spp.

Conocybe lactea

Coprinus disseminatus

Entoloma

Hydnum

Hydnum repandum

Ipholoma fasciculare

Leccinum aurantiacum

Lepiota sez. Ovisporae

Lepiota

Leucoagaricus leucothites

Lyophyllum

Macrolepiota

Marasmius oreades

Morchella spp

Omphalotus olearius

Ptychoverpa bohemica

Psatyrella

Russula Emetica

Russula olivacea

Russula spp.

Suillus collinitus

Tricholoma spp.

Tricholoma Sciodes

Totale

P
ia

ce
n

za
1

1
2

P
ar

m
a

2
1

3
1

1
1

1
1

0
R

eg
gi

o
Em

ili
a

1
2

1
1

1
1

1
1

1
3

1
1

1
5

M
od

en
a

1
1

1
1

1
3

1
1

1
1

1
1

1
2

1
1

1
1

1
1

3
1

2
7

B
ol

og
n

a
2

1
1

1
5

Im
ol

a
0

Fe
rr

ar
a

1
1

R
av

en
n

a
1

1
1

1
4

Fo
rl

ì
0

C
es

en
a

1
1

1
1

1
1

1
1

1
1

1
0

R
im

in
i

5
5

3
2

1
4

2
0

Em
ili

a-
R

om
ag

n
a

7
3

2
2

7
2

1
3

1
5

1
1

2
1

1
1

1
1

1
1

1
1

1
1

1
1

3
4

1
1

1
2

1
3

1
1

2
6

3
1

1
4

9
4

*I
n

qu
an

to
 è

 p
os

si
bi

le
 in

di
vi

du
ar

e
pi

ù
sp

ec
ie

 p
er

 c
ia

sc
un

 in
te

rv
en

to
, l

a
nu

m
er

os
ità

 t
ot

al
e

in
 q

ue
st

a
ta

be
lla

 p
uò

 e
ss

er
e

su
pe

rio
re

 a
l n

um
er

o
to

ta
le

 d
i i

nt
er

ve
nt

i

33

