
 10

Faroanalys

och

sammanställning av kritiska
punkter

för

……………………………..
(verksamhetens namn)

Samsynsdokument för kommunerna i Sjuhäradsbygden

 2

Inledning och förklaring av begrepp
Alla som hanterar mat vill att den ska vara säker, man vill ju inte matförgifta

sina gäster! Vid hantering och tillverkning av mat kan denna påverkas på många
olika sätt och det är mycket som kan gå fel. En faroanalys handlar om att veta

vad man gör och hur man gör för att förhindra att maten påverkas av faror.

Förklaring av begrepp som används i blanketten

HACCP: (Hazard Analysis of Critical Control Points) Ett system för att tillverka

säker mat. Syftet är att förebygga farorna innan de inträffar.

Faroanalys: En del av HACCP där du analyserar vilka faror som finns i din

verksamhet. Syftet är att se vilka faror som är viktiga för livsmedelssäkerheten.

Faror: Till exempel mikrobiologiska, fysiska och kemiska faror, i eller i form av

livsmedel och som kan ha en negativ effekt på människors hälsa.

Risker: Hur troligt det är att en fara, till exempel matförgiftning, inträffar och

hur allvarlig skadan blir, exempelvis sjukhusvistelse för kunden på grund av

matförgiftningen (faran).

Mikrobiologiska faror: Bakterier, svampar, virus.

Fysiska faror: Glasbitar, träflisor, plastbitar, plåster, smycken med mera.

Kemiska faror: Rengöringsmedel, diskmedel, smörjolja, målarfärg med mera.

Allergener: Det man kan få en allergisk reaktion mot, till exempel mandel,

jordnötter, gluten, laktos med mera.

Konsekvens: Hur allvarlig skadan blir.

Sannolikhet: Hur troligt det är att faran inträffar.

Kritisk kontrollpunkt: (CCP) Ett steg i tillverkningsprocessen, till exempel

uppvärmning, där man behöver sätta in speciella åtgärder för att minska risken

att maten blir farlig att äta.

Kontrollpunkt: Ett steg i tillverkningsprocessen som man kontrollerar genom

sina grundförutsättningar.

Process-/Hanteringssteg: De olika moment du har i din verksamhet, t.ex.
varumottagning och kylförvaring.

 3

Utförande av flödesschema

Ett flödesschema skall schematiskt beskriva vilka hanteringssteg som finns i den
aktuella verksamheten. Hanteringsstegen hittas genom att följa livsmedlets väg

genom hela anläggningen, från inköp, mottagning, förvaring, beredning o.s.v. till
servering, försäljning och utleverans. Ett flödesschema kan se ut på många olika
sätt beroende på vilka process-/hanteringssteg som finns i själva verksamheten.

För att hitta samtliga process-/hanteringssteg kan man antingen utgå från varma

rätter, kalla rätter och så vidare men det fungerar också att utgå från olika
produktgrupper till exempel rått kött/fågel, tillagat kött, frukt och grönsaker och
så vidare. På nästa sida finns en tom mall till era flödesscheman, kom dock ihåg

att kopiera upp den i så många exemplar som krävs för er egen verksamhet. För
att underlätta utförandet kan ni titta på nedanstående exempel, men kom ihåg

att det bara är ett förslag på hur hanteringsstegen i ett varmkök kan se ut!

Exempel på ett flödesschema för varmkök

Varumottagning

Avemballering

Kylförvaring
Max 4°C/8°C

Frysförvaring
Minst -18°C

Torrförvaring

Upptining

Beredning

Värmebehandling
Minst 72°C

Nedkylning
Under 8°C inom 4h

Servering

Varmhållning
Max 2h i 60°C

 Återupphettning
Minst 72 °C

Kylförvaring
Max 4°C/8°C

Distribution

 4

Verksamhetens flödesschema för ………………………………

 5

Utförande av faroanalysen

På nästa sida utförs själva analysen av farorna. Överst skrivs vilket

hanteringsstegs faror som analyseras, en analys ska göras för samtliga
hanteringssteg inom verksamheten. Faroanalysen utförs i tre olika steg. I
punkterna a-c nedan finns förklaringar till vad som skall genomföras i respektive

steg. På sidorna 6-7 finns ett exempel på en faroanalys i en varumottagning.
För alla process-/hanteringssteg som finns i verksamheten används de tomma

mallarna på sidorna 8-9 . Dessa skall kopieras upp till det antal som behövs för
att täcka upp samtliga process-/hanteringssteg i er verksamhet.

a. Under denna punkt skriver du vilka faror som kan finnas i din verksamhet
och vad de kan bero på, till exempel bakterietillväxt på grund av för hög

temperatur på ankommande varor. Tänk på att det inte behöver finnas
kemiska, fysiska och mikrobiologiska faror inom varje process-
/hanteringssteg!

b. Under denna punkt gör du en bedömning av varje faras specifika risk.

Detta görs genom att farorna från uppgift a (enligt exempel 1- 10)
placeras in i tabellen, genom en sammanvägning av begreppen

konsekvens och sannolikhet. Med konsekvens menas hur allvarlig skadan
skulle bli om den inträffade inom själva verksamheten och med
sannolikhet avses hur troligt det är att faran inträffar.

c. Under denna punkt sammanfattar du vilka av farorna i tabellen ovan som

hamnar inom de skuggade rutorna. Tips! Varumottagning, varmhållning,
nedkylning och återupphettning är vanliga kritiska punkter i till exempel
en restaurang och bör hamna i de skuggade rutorna. Process-

/hanteringssteg blir ofta kritiska när det inte förekommer några
efterföljande process-/hanteringssteg innan livsmedlet äts!

Här är några exempel på faror till punkt a:

Fysiska risker - glas, metall, plast, insekter med mera kan förorena vid nästan
varje hanteringssteg men riskerna är speciellt stora vid inköp och mottagande av

varor samt i processteg där maten förvaras oförpackat.

Mikrobiologiska risker – förorening av mögel, virus, bakterier och deras

toxiner (gifter) kan ske i nästan varje hanteringssteg. Det är viktigt att komma
ihåg att när ett livsmedel i ett senare steg utsätts till exempel för kokning (vilket

dödar alla bakterier) så är inget av de tidigare hanteringsstegen kritiska. Obs,
vissa bakterier kan ge upphov till toxiner (gifter) som upphettning inte kan ta
död på!

Kemiska risker/Allergener – rengöringsmedel/oljor, ingredienser/tillsatser,

bekämpningsmedel med mera. Allergener är ämnen som vissa människor är
allergiska mot till exempel ägg, mjölk, gluten, nötter och kryddor med mera. Kan
ofta inte processas bort och informationen till kunderna måste vara korrekt.

 6

Exempel Process-/hanteringssteg: Varumottagning

a. Faror: Vilka faror: Vad beror de på:

□ Mikrobiologiska 1. Bakterier p.g.a. orent och skadat emballage.

2. Bakterier p.g.a. för hög temperatur på varan vid

mottagningen.

3. Bakterier p.g.a. varorna inte omhändertas

tillräckligt snabbt, vilket ger för hög temperatur.

4. Bakterier p.g.a. dörrar och portar inte är

stängda, skadedjur kan komma in i lokalerna.

□ Fysiska 5. Smuts p.g.a. skadat emballage.

 6……………………. p.g.a.……………………………………….

 …………………………………………………………………………

□ Kemiska 7……………………. p.g.a.……………………………………….

 …………………………………………………………………………

 8……………………. p.g.a.……………………………………….

 …………………………………………………………………………

□ Allergener 9. Risk för allergi p.g.a. felaktig märkning av varor.

 10……………………. p.g.a.……………………………………

 …………………………………………………………………………

Tänk på att ingen verksamhet är den andra
lik och att olika faror kan värderas på olika
sätt. Detta beror på företagets egna rutiner!

 7

Exempel Process-/hanteringssteg: Varumottagning

b. Riskbedömning:

Konsekvens

Sannolikhet

c. Befinner sig någon av verksamhetens faror i de grå rutorna i tabellen
ovan?

………… = Kritiska punkter

………… = Övriga punkter; förebyggande åtgärder behandlas i systemet för egenkontroll.

Inga punkter i de grå rutorna.
……….

Mycket
hög
Dödsfall, men för
livet, till exempel
ledbesvär, längre
sjukhusvistelse.

9

…………

…………

…………

Hög
Sjukhusbesök,
magsjuka > 1
dygn, tandskador.

4

2, 3

…………

…………

Medium
Magsjuka < 1 dygn,
feber, halsfluss.

…………

…………

1

…………

Låg
Lättare allergiska
symptom,
obehagskänslor.

…………

…………

5

…………

 Osannolikt

Osannolikt att det
inträffar.

Mycket
sällan
Inträffar några
gånger per år.

Sällan

Inträffar mer än
en gång per
månad.

Ofta

Inträffar varje
vecka.

De process-/hanteringssteg som hamnat i de gråa
rutorna ska analyseras vidare på sidan 11!

 8

Process-/hanteringssteg : ………………………………..

a. Faror: Vilka faror: Vad beror de på:

□ Mikrobiologiska 1.…………………… p.g.a.……………………………………….

 …………………………………………………………………………

2……………………. p.g.a.……………………………………….

…………………………………………………………………………

3……………………. p.g.a.……………………………………….

…………………………………………………………………………

□ Fysiska 4……………………. p.g.a.……………………………………….

 …………………………………………………………………………

 5……………………. p.g.a.……………………………………….

 …………………………………………………………………………

□ Kemiska 6……………………. p.g.a.……………………………………….

 …………………………………………………………………………

 7……………………. p.g.a.……………………………………….

 …………………………………………………………………………

□ Allergener 8……………………. p.g.a.……………………………………….

 …………………………………………………………………………

 9……………………. p.g.a.……………………………………….

 …………………………………………………………………………

 9

Process-/hanteringssteg: ………………………………..

b. Riskbedömning:

Konsekvens

Sannolikhet

c. Befinner sig någon av verksamhetens faror i de grå rutorna i tabellen
ovan?

………… = Kritiska punkter

………… = Övriga punkter; förebyggande åtgärder behandlas i systemet för egenkontroll.

……….

Mycket
hög
Dödsfall, men för
livet, till exempel
ledbesvär, längre
sjukhusvistelse.

…………

…………

…………

…………

Hög
Sjukhusbesök,
magsjuka > 1
dygn, tandskador.

…………

…………

…………

…………

Medium
Magsjuka < 1 dygn,
feber, halsfluss.

…………

…………

…………

…………

Låg
Lättare allergiska
symptom,
obehagskänslor.

…………

…………

…………

…………

 Osannolikt

Osannolikt att det
inträffar.

Mycket
sällan
Inträffar någon
gång per år.

Sällan

Inträffar mer än
en gång per
månad.

Ofta

Inträffar varje
vecka.

De process-/hanteringssteg som hamnat i de gråa
rutorna ska analyseras vidare på sidan 11!

 10

Sammanställning av kritiska punkter.
Nedan visas ett exempel på en verksamhet kan kontrollera sina kritiska punkter.

Förebyggande åtgärder: Hur du gör för att undvika att den kritiska punkten inträffar ?
Kritiskt gränsvärde: Gränsvärdet för när livsmedlet är säkert, måste vara mätbart.
Övervakning och mätning: Hur kontrollerar du att gränsvärdet uppfylls och hur ofta samt vem är ansvarig ?

Åtgärder vid avvikelser: Vad görs om ett fel skulle inträffa ?
Verifiering: Hur kontrollerar du att systemet fungerar och hur ofta samt vem är ansvarig ?

Kritisk
punkt

nr.

Process-
/hanterings-

steg
eller annat

Hälsofara Förebyggande
åtgärder

Kritiskt
gränsvärde

Övervakning och
mätning

(metod, frekvens
och ansvarig)

Åtgärder vid
avvikelser

(samt rapportering
och ansvarig)

Verifiering
(metod,

frekvens och
ansvarig)

1 Tillagning Överlevnad

och tillväxt

av

bakterier.

Ändamålsenlig

utrustning.

Underhåll av

spisar och

ugnar.

Ansvarig:

Inköpare resp.

underhållsansv.

Minst +75

grader som

kärntempera-

tur (tolerans

+- 0.5

grader)

Kontroll av

kärntemperatur med

instickstermometer

på en del eller ett

kärl av varje

tillagad omgång.

Tillaga maten tills

den uppnår minst 75

grader.

Kontrollera att

utrustningen

fungerar.

Allt dokumenteras.

Ansvarig: Kock

Intern

revision

utförs 2

ggr/år av

enhetschef.

2 Varmhållning

3 Nedkylning

4 Återupp-

hettning

 11

Här fylls företagets uppgifter i:
Kritisk
punkt

nr.

Process-
/hanterings-

steg

eller annat

Hälsofara Förebyggande
åtgärder

Kritiskt
gränsvärde

Övervakning och
mätning

(metod, frekvens

och ansvarig)

Åtgärder vid
avvikelser

(samt rapportering

och ansvarig)

Verifiering
(metod,

frekvens och

ansvarig)

1

2

3

4

