
2002:42

Städning
i restauranger

Projektinriktad livsmedelstillsyn
i Västra Götalands län våren 2002

Städning
i restauranger

Projektinriktad livsmedelstillsyn
i Västra Götalands län våren 2002

Publikation 2002:42
ISSN 1403-168X

Projektet sammanställt av: Anna Sanengen, Dals-Eds kommun och
Helen Stråhle Andersson, Munkedals kommun

Produktion: Länsstyrelsen Västra Götalands Repro, Rätts- och veterinärenheten
Tryck: Länsstyrelsen Västra Götalands Repro, Vänersborg

 1

Innehållsförteckning Sida

Sammanfattning 2

Bakgrund 2

Syfte 2

Mål 2

Deltagande kommuner 2

Avgränsningar 2

Genomförande och tidsplan 3

Metod 3

Resultat 4

Diskussion 6

Uppföljning/Åtgärder 7

Projektorganisation 7

Lagstiftning 7

Bilagor 8

− 1. Tillsynsprotokoll Städning i restaurang 9
− 2. Objekt 11
− 3. Egenkontrollprogram 12
− 4. Skyddskläder 13
− 5. Inredning och utrustning 14
− 6. Fettfilter 16
− 7. Golv 17

 2

Städrutiner i restauranger

Projekt i Västra Götaland våren 2002

Sammanfattning
Detta länsprojekt genomfördes under april-maj 2002. I projektet deltog 24 av länets
kommuner. Dessa kommuner besökte tillsammans 140 olika restauranger och gatukök. Vid
besöken kontrollerades hur rutinerna och dokumentationen fungerade i restaurangköken. En
övervägande del av lokalerna hade ett egenkontrollprogram med städrutiner, men
dokumentationen av utförd städning mycket låg. Skyddskläder för städning användes inte i
någon större utsträckning, men skäl till detta bör vara att man oftast städar det sista på dagen
och då använder sina vanliga arbetskläder för att sedan tvätta dessa. En del av
tillsynsprotokollet utgjordes av en optisk bedömning av städningen i den besökta lokalen.
En punkt i rengöringen som bedöms som kritisk är rengöring bakom och under inredning och
utrustning. Även detta projekt visar att det är just där som verksamhetsutövarna missar vid
städningen. Av de optiskt bedömda punkterna för rengöring av utrustning var det ca 50% som
kunde bedömas som rena.
Material i väggar golv och tak var i de flesta verksamheter lätt rengörbara. Golven rengjordes
varje dag men endast 30 % av de inspekterade golvbrunnarna bedömdes vara rena. För 26
objekt har man ej svarat på frågan varvid projektgruppen bedömer att dessa objekt saknar
golvbrunnar i beredningsutrymmet. Metoderna för golvrengöring var i de flesta av objekten
svabbar eller mopp.

Bakgrund
Varje år drabbas tusentals svenskar av livsmedelsburna matförgiftningar. Detta som en följd
av fel hantering av färdig mat och råvaror i våra kök. Brister i städningen kan vara en
bidragande orsak.

Syfte
Syftet med projektet är att:
• Kontrollera och kartlägga städrutinerna i restaurangköken.

Mål
Målsättningen är att få en samlad bild över hur städrutinerna i restaurangköken fungerar i
länet. Hur följs lagkraven?
En dokumentation där samtliga kommuner i Västra Götaland deltagit genom inspektion av
alla eller minst fem objekt i kommunen.

Deltagande kommuner
De kommuner som deltagit i projektet är följande: Alingsås, Bengtsfors, Dals-Ed, Essunga,
Falköping, Gullspång, Göteborg, Herrljunga, Hjo, Härryda, Kungälv, Lerum, Lidköping,
Mariestad, Munkedal, Mölndal, Skara, Skövde, Sotenäs, Tanum, Tibro, Tidaholm, Trollhättan
och Töreboda.

Avgränsningar
Studien har begränsats till objekt inom avgiftsgrupp 3, avgiftsklasser A och B.
De kommuner som saknar dessa objekt kan titta på sådana som de bedömer som liknande.
Städ rutiner som vi vill kontrollera är de där oförpackade livsmedel bereds dvs. köken. Därför
har vi inte tagit med serveringslokaler. Städning innebär rengöring av lokal och utrustning.

 3

Genomförande och tidsplan
Den aktiva inspektionsperioden ute i kommunerna skedde under våren 2002 och fram till 17/5
2002 då protokollen skulle vara insända. Vid länsmötet hösten 2002 redovisades projektet.

Metod
Projektet bygger på en checklista som skall kunna användas vid de livsmedelsinspektioner
som kommunen genomför under projektets tidsperiod och inom dess avgränsningar.
Inspektionen skall utföras i alla lokaler eller minst fem i varje kommun inom projektets
avgränsningar.
Tillsynsprotokollet är uppbyggd av ja och nej frågor, optisk kontroll samt frågor där en viss
frekvens efterfrågas.

Tillsynsprotokollet (bilaga 1) är uppdelad i följande delar:
Del 1 Objektet
Objektets identifikation. Information endast för livsmedelsinspektören. Är ej relevant för
projektet då man ej söker enskilda företag.

Del 2 Lokalen
En allmän beskrivning av objektet, verksamhetsart, avgiftsklass samt om det finns
egenkontrollprogram eller ej. Innehåller egenkontrollen städrutiner och är dessa
dokumenterade.

Del 3 Städutrymme
Finns utrymme för städutrustning.

Del 4 Städning av lokalen
Denna del är en bedömning av städningen i lokalen. Där ett antal kritiska punkter bedöms
genom en optisk kontroll.

Optisk kontroll
Med detta menar vi att man får göra en optisk bedömning utifrån vad man själv anser är god
rengöring respektive dålig.

1 = Bra 2 = Mindre bra 3 = Dåligt 4 = Mycket dåligt

 4

Resultat
Objekt
Deltagande kommuner inspekterade 140 objekt detta ger ett snitt av 5,8 lokaler per kommun.
111 av dessa var placerade i avgiftsklass A (<4 årsarbetskrafter). 28 objekt i avgiftsklass B
(4-10 årsarbetskrafter) och en hade ej svarat. Bilaga 2.

Egenkontroll (2 § SLVFS1996:15, H 4 OM TILLSYN)
100 eller 71 % av de inspekterade verksamheterna hade ett egenkontrollprogram.

Diagram 1. Antal objekt med egenkontrollprogram.

Av de verksamheter som inspekterades hade 65 stycken med städrutiner i sina
egenkontrollprogram. Dessa rutiner var anpassade till lokalernas utformning och verksamhet i
72% av objekten. 112 hade en person som var ansvarig för städningen. Men dokumentationen
av utförd städning utfördes ej i någon större utsträckning. Bilaga 3.

 Diagram 2. Dokumentation av utförd städning.

Skyddskläder (3 § SLVFS 1996:36, H 120 OM PERSONALSHYGIEN)
Skyddskläder för städning användes endast av 35 av de kontrollerade objekten. Bilaga 4.

Egenkontrollprogram

100

40

0

20

40

60

80

100

120

A
nt

al

Har egenkontrollprogram Har ej egenkontrollprogram

Finns dokumentation på utförd städning

7

130

3
0

20

40

60

80

100

120

140

A
nt

al

Ja Nej Ej svarat

 5

Inredning och utrustning (15 § SLVFS 1996:6, H 70 OM LOKALER, 7 § SLVFS 1996:5, H 15
OM HANTERING)
För att bedöma rengöringsgraden gjorde en optisk kontroll där 1 sattes för rent och 2 – 4
graderade graden av ej rengjort. I redovisningen har vi bedömt graderingen 2 – 4 som ej
rengjort. Då dessa inte stämmer med de lagkrav som finns.
Arbetsytor var det område där rengöringen höll högst kvalité. Där bedömdes 79 objekts
arbetsytor som rena. Bakom och under inredning/utrustning var det 35 verksamheter som
klarade kraven.

Diagram 3 Rengöringsgraden bakom/ under utrustning
När det gällde utrustning bedömdes 71 av objekten klara rengöringskraven.
Inredningsmaterialen bedömdes som lätt rengörbart i 115 av de inspekterade verksamheterna.
Bilaga 5.
Fettfilter (15 § SLVFS 1996:6, H 70 OM LOKALER)
Fett filtrena rengjordes varje vecka i 56 % av de kontrollerade verksamheterna.
Rengöringsgraden visade att detta förmodligen inte räcker utan rengöringen bör intensifieras
och/eller andra metoder användas. Bilaga 6.

Diagram 4 Rengöringsgraden för fettfilter.

Rengöringsgraden bakom inredning/under
utrustning

35

105

0

20

40

60

80

100

120

A
nt

al

1 (rent) 2 - 4 (smuts från gårdagens produktion kan ses)

Rengöringsgraden för fettfilter

41

88

11

0

20

40

60

80

100

A
nt

al

1 (rent) 2 - 4 (filter igensatt och/eller droppande fett) Ej svarat

 6

Golv (15 § SLVFS 1996:6, H 70 OM LOKALER)
119 av de inspekterade objekten rengjorde golven varje dag.

Diagram 5 Hur ofta görs golven rena.

Rengöringsgraden av golvbrunnar i beredningsutrymmet visar att denna rengöring bör
intensifieras. Bilaga 7.

Diagram 6 Rengöringsgraden av golvbrunnar i beredningsutrymmet.

Diskussion
Resultatet från detta projekt visar att förutsättningarna för verksamheterna att klara av en god
städning finnas. Då ett egenkontrollprogram trots allt fanns i 70 % av de inspekterade
objekten. Detta bör visa på en medvetenhet hos verksamhetsutövarna. Tyvärr så hade
informationen ej gått helt fram då dokumentationen av utförd städning var bristfällig.
Vid den optiska bedömningen som ingick i tillsynsprotokollet, skulle vissa punkter granskas
dessa var utvalda med hänvisning till det tillsynsprotokoll som ingår i Livsmedelsverkets
datainspektioner. En av dessa punkter var rengöring bakom och under inredning och
utrustning. Denna punkt anses som en där verksamhetsutövarna lätt kan missa. Vilket även
detta projekt visade. En annan av punkterna som fick många anmärkningar var rengöringen av

Hur ofta rengörs golven

119

12 7 2
0

20

40

60

80

100

120

140

Varje dag 1-2 ggr veckan Annat Ej svarat

Rengöringsgrad av golvbrunnar i
beredningsutrymmet

39

75

26

0

20

40

60

80

A
nt

al

1 (rent)

2 - 4 (gammal smuts iaktagas och/eller dålig lukt kan förnimmas)

Ej svarat

 7

golvbrunnarna. Trots att 119 av de kontrollerade (140) verksamheterna angav att man
rengjorde golven varje dag, vilket då skall inkludera rengöring av golvbrunnen, hade hela 75
stycken anmärkningar på denna. Även fettfiltren fick många anmärkningar detta är ju både en
hygienisk risk så som en brandfara. Av övriga optiskt bedömda punkter kunde ca hälften av
objekten bedömas som rena. För att verksamhetsutövarna skall kunna öka sin kunskap om de
risker som finns med en dåligt städad lokal och utrustning bör kraven på kunskap
intensifieras.
Då det av denna kartläggning och kontroll framgår att förutsättningarna för att klara lagkraven
finns, kan kraven på god hygien höjas för livsmedelsverksamheterna.

Uppföljning/Åtgärder
För de objekt där inspektörerna hade anmärkningar skall uppföljning ske inom respektive
kommun. Önskvärt skulle vara att en senare uppföljning i projektform skulle kunna
genomföras då resultat av dessa inspektioner och kommunala åtgärder kunde dokumenteras.

Projektorganisation
Frågor om projektets genomförande besvaras av :

Helen Andersson, Munkedals kommun
Direkttel: 0524-181 22, E-mail: helen.andersson@munkedal.se

Anna Sanengen, Dals-Eds kommun
Direkttel: 0534-190 42, E-mail: anna.sanengen@dalsed.se

Lagstiftning
8 § LIVSMEDELSLAGEN (1971:511)
”Vid hantering av livsmedel skall sådana försiktighetsmått iakttagas och i övrigt förfaras så,
att fara ej uppkommer för att livsmedlet förorenas eller blir otjänligt till människoföda.”

15 § SLVFS 1996:6, H 70 OM LOKALER
”Lokalen med dess inredning och utrustning skall hållas i sådant skick och regelbundet
rengöras så att livsmedel som hanteras i lokalen inte menligt påverkas. Denna rengöring skall
omfatta moment som från livsmedelshygienisk synpunkt är motiverade för att minimera
riskerna för personer som är allergiska eller på annat sätt överkänsliga mot vissa
livsmedelsingredienser.”

7 § SLVFS 1996:5, H 15 OM HANTERING
”Arbetsredskap och annan utrustning som är avsedd att komma ikontakt med livsmedel skall
hållas ren och i gott skick. Utrustning får inte ha sådana egenskaper, installeras eller hanteras
på sådant sätt att rengöring, och i förekommande fall desinficering, av utrustningen eller
omgivande utrymmen försvåras.”

3 § SLVFS 1996:36, H 120 OM PERSONALSHYGIEN
”Den som är sysselsatt med livsmedelshantering skall bära skyddskläder eller annan
arbetsdräkt som från livsmedelshygienisk synpunkt är lämplig för arbetet. Den som är
sysselsatt med annan hantering av oförpackat livsmedel än försäljning i detaljhandeln eller
bordservering skall dessutom bära hårskydd som håller håret samlat.
Skyddskläderna skall vara rena och får endast användas och förvaras på arbetsplatsen. Andra
kläder och tillhörigheter skall förvaras avskilda från såväl skyddskläder och annan arbetsdräkt
som från livsmedel. Ombyte av kläder får endast ske i därför avsett utrymme.

 8

Arbetsgivaren skall se till att den som hanterar livsmedel bär erforderliga skyddskläder.”

1b § SLVFS 1996:15, H 4 OM TILLSYN
”Den som yrkesmässigt bedriver verksamhet i vilken livsmedel hanteras skall identifiera de
steg i verksamheten som är kritiska från livsmedelshygienisk synpunkt och tillämpa
erforderliga säkerhetsförfaranden för att eliminera eventuella risker.

2 § SLVFS1996:15, H 4 OM TILLSYN
”Den som yrkesmässigt bedriver verksamhet i vilken livsmedel hanteras är skyldig att utöva
egentillsyn som är anpassad efter verksamhetens omfattning och art.

Bilagor

Bilaga 1: TILLSYNSPROTOKOLL Städning i restaurang

Bilaga 2: Objekt

Bilaga 3: Egenkontrollprogram

Bilaga 4: Skyddskläder

Bilaga 5: Inredning och utrustning

Bilaga 6: Fettfilter

Bilaga 7: Golv

 9

Bilaga 1
TILLSYNSPROTOKOLL Städning i restaurang

Del 1
Fastighetsbet:____________________________ Firmanamn:________________________

Adress: __

Tfn: ____________________________________ Obj.id:____________________________

Innehavare/ ägare: __

Inspektör:__

Del 2 (SLVFS 1996:6, 1b, 2 §§ SLVFS 1996:15)

Lokalen

1. Antal anställda (årsarbetskraft)?

 Avgiftsklass A 1-4 Avgiftsklass B 4-10

2. Typ av verksamhet: ……………………Kinarestaurang Pizzeria Gatukök

3. Finns något egenkontrollprogram för pågående verksamhet ? Ja Nej

4. Ingår det städrutiner i egenkontrollen? Ja Nej

5. Är någon huvudansvarig för städning och rengöring? Ja Nej

6. Finns det dokumentation av utförd städning ? Ja Nej

7. Är städrutinerna anpassade för lokalens utformning och verksamhet? Ja Nej

Del 3 (8 § Livsmedelslagen (1971:511), 16 § SLVFS 1996:6)

Städutrymme

1. Finns det något separat städutrymme med utslagsvask ? Ja Nej

2. Finns städutrymme utan utslagsvask, golvbrunn m raka ? Ja Nej

 10

Del 4 (8 § Livsmedelslagen (1971:511), 7, 15 §§ SLVFS 1996:6, 7 § SLVFS 1996:5)

Städning av lokalen

1. Är materialet i golv, väggar och tak lätt rengörbart? Ja Nej

2. Kan arbetsytor såsom bänkar mm bedömas vara rengjorda ?

Optisk kontroll: (1-4) (1 = rent, 4 = gammal smuts kan ses)

3. Kan utrustning (skärmaskiner, skärbrädor, mm) bedömas var rengjorda ?

 Optisk kontroll: (1-4) (1 = rent, 4 = gammal smuts kan ses)

4. Kan man bedöma att det är rengjort bakom inredning/under utrustning?

Optisk kontroll: (1-4) (1 = rent, 4 = smuts från ”gårdagens” produktion kan ses)

5. Kan handtvättstället (i beredningsutrymmet) bedömas vara rengjort?

 Optisk kontroll: (1-4) (1 = rent, 4 = gammal smuts kan ses)

6. Kan golvbrunnar (i beredningsutrymmet) bedömas vara rengjort?

 Optisk kontroll: (1-4) (1 = rent, 4 = gammal smuts iakttagas och/eller dålig lukt kan

 förnimmas)

7. Kan fettfilter bedömas som rengjorda?

 Optisk kontroll: (1-4) (1 = rent, 4 = filter igensatt och/eller droppande fett)

8. Hur ofta rengörs fettfiltret? Varje vecka Varje månad Varje halvår

9. Hur görs golven rena? Lågtryck Högtryck Annat …………......…

10. Hur ofta rengörs golven? Varje dag 1-2 ggr i veckan Annat ……….…...…..

11. Andvänder all personal särskilda skyddskläder vid städning/rengöring? (2, 3 §§ SLVFS 1996:36,

 H 120) Ja Nej

Kommentarer:___

 11

Bilaga 2 Objekt

Antal anställda (årsarbetskraft)

111

28

1
0

20

40

60

80

100

120
A

nt
al

Avgiftsklass 1-4 Avgiftskalss 4-10 Ej svarat

Typ av verksamhet

13

44

16

67

0

20

40

60

80

A
nt

al

Kina Pizzeria Gatukök Annat

 12

Bilaga 3 Egenkontrollprogram

Finns städansvarig

112

24

4
0

20

40

60

80

100

120

A
nt

al

Ja Nej Ej svarat

Ingår städrutiner i egenkontrollprogramet

65 64

11

0

10

20

30

40

50

60

70
A

nt
al

Ja Nej Ej svarat

Är städrutinerna anpassade för lokalens
utformning och verksamhet

101

26
13

0

50

100

150

A
nt

al

Ja Nej Ej svarat

 13

Bilaga 4 Skyddskläder

Används särskilda skyddskläder

35

105

0

20

40

60

80

100

120
A

nt
al

Ja Nej

 14

Bilaga 5 Inredning och utrustning

Rengöringsgrad av utrustning

71 68

1
0

10

20

30

40

50

60

70

80

A
nt

al

1 (rent) 2 - 4 (gammal smuts kan ses) Ej svarat

Rengöringsgrad av arbetsytor

79

61

0
10
20
30
40
50
60
70
80
90

A
nt

al

1 (rent) 2 - 4 (gammal smuts kan ses)

Är material i golv, väggar och tak lätt rengörbart

115

20

4
0

20

40

60

80

100

120

140
A

nt
al

Ja Nej Ej svarat

 15

Rengöringsgraden av tvättställ i
beredningsutrymmet

70
65

5

0
10
20
30
40
50
60
70
80

A
nt

al

1 (rent) 2 - 4 (gammal smuts kan ses) Ej svarat

 16

Bilaga 6 Fettfilter

Hur ofta rengörs fettfiltret

78

32

7
12 11

0

20

40

60

80

100

Varje vecka Varje månad Varje halvår Annat Ej svarat

 17

Bilaga 7 Golv

Hur görs golven rena

37

8

95

0

20

40

60

80

100

Lågtryck Högtryck Annat

Rätts- och veterinärenheten

Box 224, 532 23 SKARA
Telefon 0501-60 50 00, Fax. 0501-60 58 55, ISSN 1403-168X

