Résumé du PFE : sous titre : Contribution à l’inspection vétérinaire et au contrôle des denrées alimentaires dans le cadre d’un bureau d’hygiène communal d’El-Harrach

Résumé : 
L’étude a consisté en un suivi des activités d’un bureau d’hygiène communal, celui de la commune d’El-Harrach en l’occurrence. Différents établissements ont été inspectés, boucheries, poissonneries, marchands de volailles et établissements de restauration collective. Des insuffisances en matière de BPH et de BPF ont été enregistrées dans toutes les unités inspectées. La propreté et l’hygiène du personnel, du matériel et à un degré moindre des locaux, représente le point le plus important sur lequel des efforts devraient être fournis pour améliorer cette situation.

Abstract :
The study consisted to follow the activities of a municipal hygiene office, that of the town of El Harrach in this case. Different establishments were inspected, butchers, fish, poultry merchants and catering establishments. Shortcomings in the area of GHP and GMP were recorded in all units inspected. The cleanliness and hygiene of the staff, equipment, and to a lesser extent in the locals, is the most important point on which efforts should be made to improve this situation.
