


MILJÖFÖRVALTNINGEN

Sanktioner 2010

Uppföljning av restauranger som fått beslut om föreläggande/förbud år 2010

En rapport från Miljöförvaltningen

Christin Furuhagen & Linda Karlsson

Augusti 2011

BAKGRUND OCH SYFTE

Vid allvarliga livsmedelshygieniska brister i verksamheter kan beslut om föreläggande eller förbud mot livsmedelshantering utfärdas. Alla sådana beslut följs upp inom kort tid efter att de utfärdats.

Under 2010 utfärdades 107 förelägganden eller förbud mot restaurangverksamheter. Av dessa har 33 restauranger bytt ägare eller av annan orsak upphört med livsmedelsverksamhet. En ny ägare innebär att det per definition är en ny verksamhet varför sådana restauranger inte ingick i uppföljningen. Projektet omfattar därför de 74 verksamheter som fortsatt har samma ägare.

Syftet med projektet var att kartlägga huruvida de brister som föregående år ledde till beslut om föreläggande eller förbud återupprepas eller inte, alternativt om nya brister uppkommit.

Nya begrepp har införts för bedömning av kontrollresultatet: Utan avvikelser, med avvikelser respektive extra kontroll krävs.

INNEHÅLL

1	Kontrollens upplägg	7
1.1	Omfattning och avgränsning	7
1.2	Genomförande	7
2	Resultat	8
2.1	Bristerna återkom	8
2.2	Bristerna delvis återkommande	9
2.3	Bristerna åtgärdade	9
3	Diskussion och slutsatser	10

I KONTROLLENS UPPLÄGG

I.1 Omfattning och avgränsning

De objekt som ingick i projektet var restauranger i Stockholms Stad som hade fått beslut om föreläggande eller förbud under år 2010. Totalt hade 107 sådana beslut utfärdats mot restauranger men eftersom vissa har haft ägarbyte eller av annan orsak upphört med livsmedelsverksamhet omfattade projektet totalt 74 verksamheter som fortsatt drevs av samma ägare under 2011 som 2010.

I.2 Genomförande

Projektet genomfördes i samband med den årliga planerade kontrollen och endast det första årliga kontrollbesöket ingick i projektet. Alla inspektioner var oanmälda.

Kontrollområden som prioriterades var de områden där avvikelser konstaterats föregående år, då beslut om föreläggande eller förbud utfärdats. Ytterligare områden kontrollerades utifrån objektets förutsättningar och vad man faktiskt såg på plats.

Livsmedelsverkets checklista för detaljhandel version 2.1 användes som ett hjälpmedel i första hand för att strukturera arbetet. Avvikelser som ledde till bedömningen att en extra kontroll var nödvändig följdes upp inom kort. Den uppföljande kontrollen låg dock utanför ramen för projektet och redovisas inte i denna rapport.

2 RESULTAT

I 37 av de 74 inspekterade restaurangerna återfanns inte de brister som låg till grund för beslut om föreläggande eller förbud föregående år. Hos 29 restauranger återkom bristerna delvis och hos 8 av restaurangerna återkom samtliga tidigare påvisade brister. Nya brister konstaterades i vissa av restaurangerna. Det faktum att endast 8 restauranger uppvisade samma brister som föregående år måste bedömas som ett gott resultat. Det tyder på att förvaltningens information vid kontrollbesöken hjälper företagarna att förstå vikten av goda rutiner.


Figur 1: Andel restauranger där bristerna sedan tidigare år var ej återkommande, delvis återkommande eller återkommande.

2.1 Bristerna återkom

I de 8 verksamheter där bristerna återkommit krävdes extra kontroll hos samtliga. De vanligaste brister som återkom var inom kontrollområdena rengöring följt av tid- och temperaturprocesser och därefter separering och skadedjur.


Figur 2: Kontrollområden där samma brister har konstaterats som föregående år.

2.2 Bristerna delvis återkommande

Av de 29 verksamheter där bristerna delvis återkommit bedömdes att sex behövde extra kontroll. Övriga fick omdömet med avvikelse. Även hos dessa objekt var de vanligaste bristerna inom kontrollområdena rengöring följt av tid- och temperaturprocesser samt separering.


Figur 3: Kontrollområden där delvis samma brister konstaterats som föregående år.

2.3 Bristerna åtgärdade

I 37 verksamheter återkom inte samma brister som föregående år. Nya avvikelser hade dock uppkommit hos 29 av dessa objekt. Hos tre av dem var avvikelserna av den karaktären att extra kontroll krävdes. Endast åtta objekt fick bedömningen utan avvikelse.


Figur 4: Bedömning hos de objekt där bristerna sedan förra året inte återkommit.

3 DISKUSSION OCH SLUTSATSER

Hos 37 (50 %) av de 74 inspekterade restaurangerna återfanns inte de brister som låg till grund för beslut om föreläggande eller förbud föregående år.

Hos 29 (39 %) av restaurangerna återkom bristerna delvis och hos 8 (11 %) återkom samtliga tidigare påvisade brister. Nya brister konstaterades i vissa av restaurangerna.

Det faktum att endast 8 restauranger uppvisade samma brister som föregående år måste bedömas som ett gott resultat. Det tyder på att förvaltningens information vid kontrollbesöken hjälper företagen att förstå vikten av goda rutiner.

I de 37 verksamheter där avvikelserna som låg till grund för beslut om föreläggande eller förbud inte återkommit konstaterades nya brister hos 29 stycken (78 %). Dock var det endast tre (8 %) av dessa verksamheter som hade så allvarliga avvikelser att extra kontroll krävdes.

De vanligaste bristerna återfanns inom kontrollområdet rengöring. Rengöringsbrister är ofta uppenbara och kan vara lättare att kontrollera än andra kontrollområden, då vissa av de moment som kan kontrolleras inte alltid pågår vid inspektionen. Inspektören får då istället bedöma om de rutiner som redovisas för dessa kontrollområden verkar trovärdiga. Eftersom samtliga kontroller var oanmälda kan det antas att fler rengöringsbrister kunnat konstateras än om kontrollerna hade varit förämnade. Hänsyn bör dock tas till att restaurangerna som ingår i projektet är de som har haft allvarliga brister tidigare år varav generella slutsatser inte kan dras för restauranger i allmänhet.

I projektet konstaterades brister inom kontrollområdet skadedjur hos fem restauranger. Vid brister gällande skadedjur följdes dessa alltid upp med extra kontroll, eftersom detta är en allvarlig brist på grund av att många skadedjur sprider smittor.

En administrativ sanktion i form av föreläggande eller förbud är ett krav på företagen att vidta åtgärder mot de konstaterade bristerna respektive upphöra med viss verksamhet. Ett beslut om föreläggande eller förbud kan även få ekonomiska konsekvenser för ett företag genom att de kan behöva begränsa eller upphöra med verksamheten under en period.

En knapp majoritet av restaurangerna hade inte upprepat de brister som tidigare år lett till beslut om föreläggande eller förbud vilket tyder på att miljöförvaltningens kontroller och beslut om föreläggande eller förbud gett resultat och bidragit till bättre hantering och säkrare livsmedel. Verksamhetsutövarna verkar ha fått en ökad förståelse för hur de ska arbeta för att livsmedelshygieniska brister inte ska uppstå.

Kontrollområdena rengöring, tid- och temperatur samt separering är av stor betydelse för livsmedelssäkerheten. Därför kommer de även framgent att vara en viktig del av den riskbaserade kontrollen.