

Isprojektet 2012

MILJÖFÖRVALTNINGEN

Isprojektet 2012

Mikrobiologisk provtagning av is

En rapport från Miljöförvaltningen

Kalle Feldt och Emma Tibrand

Juni 2012

I SYFTE

Syftet med projektet är att med hjälp av provtagning undersöka den mikrobiologiska kvaliteten på is som tillverkas, hanteras och förvaras på Stockholms restauranger.

2 METOD

2.1 Omfattning och avgränsning

För projektet valdes 50 stycken objekt slumpmässigt ut i Stockholms innerstad.

2.2 Genomförande

Vid provtagning fyllde verksamhetsutövaren själv provburkarna med is med samma redskap som används i den dagliga hanteringen. Detta för att få ett så verklighetstroget prov som möjligt. Samtliga prover togs ur verksamheternas ismaskiner och endast på is som enligt uppgift användes till livsmedel (i dryck). Proverna skickades sedan till AIControl för mikrobiologisk analys.

Proverna analyserades i enlighet med mikrobiologiska dricksvattennormer.

Uppföljning av analys svaren skedde omgående i de fall där proverna bedömdes som tjänliga med anmärkning och de som bedömdes som otjänliga. Verksamheterna meddelades resultatet och eventuella åtgärder diskuterades. Verksamheternas rutiner kommer att följas upp vid nästa planerade kontroll.

Vid otjänliga provsvar uppmanades verksamheterna att omgående vidta åtgärder kring rutinerna för hanteringen av is samt att inkomma med ett nytt provsvar till Miljöförvaltningen inom en månad. Uppföljning med kontroll av verksamheternas rutiner kring hanteringen kommer att ske vid ett senare tillfälle.

2.3 Information om parametrar och gränsvärden

Provtagna parametrar:

Odlingsbara mikroorganismer 22 °C 3 dagar

Parametern fungerar som ett allmänt mått på dricksvattnets mikrobiologiska kvalitet. Olika typer av bakterier ingår i parametern som normalt inte är av fekal ursprung. Förekomst av höga halter kan innebära ökad risk för vattenburen smitta.

Långsamväxande bakterier 7 dagar

Parametern indikerar mikrobiologisk tillväxt av olika bakterier som har förmåga att etablera sig och tillväxa i distributionsanläggning.

***Escherichia coli* (E. coli)**

Parametern indikerar fekal påverkan från människor eller djur, till exempel via avlopp. De flesta E. coli är harmlösa tarmbakterier, men det finns sjukdomsframkallande E. coli som kan ge allvarliga symptom. Förekomst innebär ökad risk för vattenburen smitta.

Koliforma bakterier 35 °C

Fekal påverkan från människor eller djur, till exempel via avlopp kan inte uteslutas. Det finns dock koliforma bakterier som lever utanför tarmen. Förekomst av koliforma bakterier innebär ökad risk för vattenburen smitta.

Gränsvärden

Tabell 1. Livsmedelsverkets gränsvärden för dricksvatten hos användare.

Mikrobiologiska parametrar	Tjänligt med anmärkning	Otjänligt
Odlingsb. mikroorg 22°C 3 d	100 cfu/ml	
Långsamväxande bakterier 7 d	5000 cfu/ml	
E coli		1 cfu/100 ml
Koliforma bakt. 35°C	1 cfu/100 ml	10 cfu/100 ml

3 RESULTAT

De 50 st proverna bedömdes enligt följande:

- Tjänligt 25 st
- Tjänligt med anmärkning 21 st
- Otjänligt 4 st

Figur 1. Resultatfördelning.

3.1 Tjänligt med anmärkning

De 21 st objekt med provsvaret tjänligt med anmärkning gavs denna bedömning med avseende:

- Odlingsbara mikroorganismer 22 °C 3 dagar 21 st
- Långsamväxande bakterier 7 dagar 5 st
- Koliforma bakterier 35 °C 4 st

Vissa prover har bedömts som tjänliga med anmärkning med avseende på fler än en bakterieanalys, därav antalet ovan.

3.2 Otjänligt

Samtliga prover (4 st) som bedömdes som otjänliga var med avseendet koliforma bakterier 35 °C.

4 DISKUSSION OCH SLUTSATSER

Resultatet av projektet ses som relativt bra. Detta på grund av att endast fyra av 50 provsvar bedömdes som otjänliga samt att ingen E. coli påvisades.

Provsvaren som bedömdes som otjänliga och tjänliga med anmärkning kan ses som en indikator på att rutinerna kring hanteringen av isen inte är optimala och att förbättringar bör göras. Förbättringarna som kan vara aktuella är till exempel rengöring av ismaskinen, ändrade rutiner kring personlig hygien, förbättrad handhygien, rengöring och förvaring av isskopa eller liknande verktyg med mera. De isprover som bedömdes som otjänliga bör dock beaktas allvarigare då de hälsomässiga farorna kan ge akuta eller mer långsiktiga effekter än de prover som bedömdes som tjänliga med anmärkning.

Det är svårt att dra några riktiga slutsatser av vad som orsakar den förhöjda tillväxten av bakterier som nämns ovan. För att eventuellt kunna säkerställa att kontaminationen har skett genom yttre påverkan som till exempel med en oren skopa eller från orena händer, hade det behövts ett prov på det ingående vattnet till ismaskinen. Detta har inte gjorts och därför kan det inte uteslutas att kontaminationen har skett innan vattnet har nått ismaskinen. Tidigare erfarenheter ger att brister i hanteringen av isskopa eller andra verktyg som används när isen tas upp ur maskinen kan vara en trolig källa för kontamination.

Det svårt att dra alltför långtgående slutsatser kring av resultatet men de indikerar att tillverkning och förvaring av is är ett känsligt moment som fortsätter att kontrolleras. För att få en bättre bild och ett mer statistiskt säkerställt resultat bör fler prover än 50 stycken tas. Dock har resultatet gett oss en bra information om hur statusen är på de specifika objekten där proverna har tagits.