

Kebabien mikrobiologinen laatu Helsingissä vuonna 2008

Jaakko Peltomaa ja Eeva Klemettilä-Kirjavainen

Helsingin kaupungin ympäristökeskuksen julkaisuja 8/2009

Jaakko Peltomaa ja Eeva Klemettilä-Kirjavainen

Kebabin mikrobiologinen laatu Helsingissä vuonna 2008

Helsingin kaupungin ympäristökeskus
Helsinki 2009

Kannen kuva: © Matti Miinalainen

ISSN 1235-9718
ISBN 978-952-223-485-8
ISBN (PDF) 978-952-223-486-5

Painopaikka: Kopio Niini Oy
Helsinki 2009

Sisällysluettelo

Sisällysluettelo	1
Tiivistelmä	2
Sammandrag	3
1 Johdanto	4
2 Aineisto ja menetelmät	4
2.1 Aineisto	4
2.1.1 Ravintolatarkastukset.....	5
2.1.2 Mikrobiologiset näytteet	5
2.2 Mikrobiologiset tutkimukset ja luokitukset.....	5
2.2.1 Kypsennetty kebab	7
2.2.2 Raaka kebab punaisesta lihasta	7
2.2.3 Raaka kebab siipikarjanlihasta	7
2.3 Aineiston käsittely	7
3 Tulokset	8
3.1 Kypsä kebab, mikrobiologinen laatu	8
3.2 Raaka kebab, mikrobiologinen laatu.....	8
3.3 Ravintolatarkastukset	9
4 Pohdinta	12
4.1 Omien tulosten arviointi	12
4.1.1 Kypsät näytteet ravintoloista	12
4.1.2 Raakat näytteet ravintoloista	12
4.1.3 Laitosnäytteet	13
4.1.4 Ravintolatarkastukset.....	13
4.2 Tulosten vertailu muihin tutkimuksiin	15
Kirjallisuus	16
Liite. Kebab-projekti, tarkastuslomake.	

Tiivistelmä

Helsingissä on runsaasti kebab-ravintoloita, joissa kypsennetään muualta hankittuja raakoja kebab-vartaita. Muutamissa ravintoloissa raaka kebab-varras valmistetaan paikan päällä myöhemmin ravintolassa kypsennettäväksi. Kypsä, asiakkaalle tarjottava kebab-siivu on helposti pilaantuva elintarvike, joka väärin käsiteltynä aiheuttaa riskin kuluttajan terveydelle.

Raportissa esitetään Helsingistä vuonna 2008 toteutetun kebab-projektin tulokset. Projektin tarkoituksena oli selvittää asiakkaalle ravintoloissa tarjoiltavan kebabin mikrobiologinen laatu. Lisäksi projektissa selvitettiin kebab-ravintoloiden valmistustilojen hygieniää ja omavalvontasuunnitelmaa kebabin käsittelyä koskevalta osalta. Projektin yhteydessä otettiin näytteitä kypsistä ja raaista kebabeista ravintoloista, kebabia valmistavista laitoksista ja Suomeen tuovilta ensisaapumistoimijoilta.

Ravintolanäytteitä kypsästä kebabista otettiin 29 kappaletta ja raaista kolme kappaletta. Laitoksista otettiin kaksi raakaa kebab-näytettä ja ensisaapumistoimijoilta kuusi raakaa ja kaksi kypsää kebab-näytettä.

Kypsän kebabin laatu ravintoloissa osoittautui hyväksi. Hyvän arvion sai 27 näytettä 29 tutkitusta näytteestä, välttävän arvion sai yksi ja huonon arvion yksi. Raaka, ravintolassa itse valmistettu kebab todettiin kahdessa näytteessä kolmesta huonoksi ja yhdessä näytteessä hyväksi.

Ensisaapumistoimijoiden ja laitoksista otettujen kahdeksan raa'an kebab-näytteen tulokset olivat kahdessa näytteessä hyviä, kolmessa välttäviä ja kolmessa huonoja. Helsingiläisten laitosten näytteet saivat arvion hyvä.

Tutkimuksessa ei havaittu tautia aiheuttavia bakteereita raa'assa tai kypsässä kebabissa. Raa'asta maahantuodusta kebabista löytyi viitteitä ulosteperäisestä kontaminaatiosta.

Tutkimuksessa ei selvitetty asiakkaalle tarjoiltavan kebabin ominaisuuksia kansanterveydelliseltä (rasva- ja suolapitoisuus) näkökohdalta.

Sammandrag

I Helsingfors finns det ett stort antal kebabrestauranger där man gräddar råa kebabspett som inhandlats på andra ställen. I några restauranger tillreds kebabspettet på plats för att gräddas senare i restaurangen. Den genomstekta kebabstrimlan som serveras till kunden är ett lättfördärligt livsmedel som vid felaktig hantering medför en risk för konsumentens hälsa.

I rapporten presenteras resultaten av ett kebabprojekt som genomfördes i Helsingfors år 2008. Syftet med projektet var att utreda den mikrobiologiska kvaliteten av den kebab som serveras till kunderna i restauranger. Dessutom kontrollerades i projektet hygien i kebabrestaurangernas tillredningslokaler och den del av egenkontrollplan som rör hanteringen av kebab. I samband med projektet togs prov från tillredda och råa kebabspett i restaurangerna, i anläggningar som tillverkar kebab och hos livsmedelsföretagare med ansvar för import och vidareförmedling till Finland från andra länder inom EU.

På restaurangerna togs det sammanlagt 29 prov av tillredd kebab och tre stycken prov av rå kebab. På anläggningar som tillverkar kebab togs två råa prov och hos livsmedelsföretagare med ansvar för import och vidareförmedling sex råa och två tillredda kebabprov.

Kvaliteten av den tillredda kebab i restauranger visade sig vara god. En god bedömning gavs till 27 prov av 29 undersökta prov, ett prov fick bedömningen försvarlig och ett fick bedömningen dålig. Den råa kebab som tillreddes själv i restaurangerna konstaterades som dåligt i två prov av tre och som god i ett prov.

Resultaten för de åtta råa kebabproven som togs hos livsmedelsföretagare med ansvar för import och vidareförmedling och anläggningar var bra vid två prov, försvarliga i tre fall och dåliga i tre fall. Proven från de i Helsingfors belägna anläggningarna fick bedömningen god.

I undersökningen upptäcktes inga sjukdomsframkallande bakterier i vare sig rå eller tillredd kebab. I den råa importerade kebab upptäcktes antydningar av kontamination från avföring.

I undersökningen utreddes inte egenskaperna av kebab som serveras till kunderna från folkhälsosynvinkel (fett- och salthalten).

1 Johdanto

Alkuperämaissa kebab tarkoittaa grillattua tai paahdettua lihaa. Yleensä kebab valmistetaan lampaan- tai naudanlihasta. Myös sianlihaa ja kananlihaa käytetään raaka-aineena. Suomessa yleisimmin tavattu kartionmuotoinen pystyasennossa vartaassa paistettava döner kebab on peräisin Turkista. Muita kebab-tyyppejä ovat mm. shami kebab, joka muistuttaa suurta makkaraa tai jauhelihapihviä, joka paistetaan pannulla ja cağ kebab, joka on vaaka-asennossa paistettu varras. Erilaisia kebab-variaatioita ja -annoksia on lukemattomia. Kuuluisin kebab-annos lieneekin iskender-kebab, jonka erikoisuutena on lihan päälle kaadettu jogurttikastike. Suurimpia alkuperäisiä kebab-maita ovat Turkki, Iran, Afganistan, Intia ja Pakistan.

Teollisesti valmistetut kebab-vartaat (döner) sisältävät Suomessa yleisesti naudan- ja lampaanlihaa. Kebab-vartaisiin on joskus lisätty esimerkiksi kalkkunan- ja sianlihaa. Suomesta on saatavilla myös pelkkää siipikarjaa sisältäviä vartaita. Suomessa markkinoilla olevat vartaat on valmistettu pääasiassa jauhetusta lihasta. Keski-Euroopassa tavataan myös suuremmista lihapaloista koottuja vartaita.

Helsingissä on suuri määrä kebab-ravintoloita. Yleisesti kebab-ravintoloissa harjoitettavia toimintoja ovat kebab-vartaiden kypsennys ja leikkaaminen sekä kypsennettyjen kebab-lastujen kuumennus. Valtaosa kebab-ravintoloista käyttää raaka-aineenaan eläinperäisiä elintarvikkeita käsittelevässä laitoksessa valmistettuja raakoja kebab-vartaita tai laitoksessa valmistettuja kypsiä kebab-lihasuikaleita. Muutamat kebab-ravintolat valmistavat raat vartaat itse. Raakojen vartaiden raaka-aineena on yleensä käytetty valmiiksi laitoksessa jauhettua jauhelihaa.

Tutkimuksen tarkoituksena oli selvittää ravintoloiden kuluttajalle valmistaman kebabin mikrobiologista laatua. Lisäksi tavoitteena oli selvittää ravintoloiden kebabin käsittelyssä käyttämiä menettelyjä. Tulosten perusteella oli tarkoituksena laatia ohjeistus kebab-ravintoloille. Ohjeistuksen tarkoituksena oli parantaa kuluttajalle tarjoitavan kebabin käsittelyhygieniaa ja mikrobiologista laatua.

2 Aineisto ja menetelmät

2.1 Aineisto

Helsingin kaupungin ympäristökeskuksen terveystarkastajilta kerättiin tiedot osasta helsinkiläisistä ravintoloista, joissa kypsennetään kebab-vartaita. Ravintoloista tutkimukseen valittiin satunnaisesti 40 kohdetta. Tarkastuskohteet valittiin siten, että kullekin terveystarkastajalle tuli korkeintaan kolme tarkastuskohdetta. Ravintoloiden lisäksi näytteenottokohteiksi valittiin kaikki helsinkiläiset eläinperäisiä elintarvikkeita valmistavat laitokset, jotka valmistavat kebabia, sekä helsinkiläiset ensisaapumistoimijat, jotka tuovat kebabia muista EU-maista Suomeen.

Tarkastuksen lisäksi ravintoloista otettiin näytteitä mikrobiologisia tutkimuksia varten. Näytteitä otettiin kypsästä kebabista ja mahdollisuuksien mukaan myös raasta kebab-vartaasta. Laitoksista otettiin näytteeksi raaka kebab-varras. Ensisaapumistoimijoilta otettiin näytteeksi raaka kebab-varras ja mahdollisuuksien mukaan myös kypsiä kebab-lastuja. Tarkastukset ja niillä toteutettu näytteenotto tehtiin ennalta sovitusti.

2.1.1 Ravintolatarkastukset

Osa tarkastuskohteeksi valituista ravintoloista ei ennakko-odotuksista huolimatta paistanut kebab-vartaita eikä osassa ollut projektin aikana toimintaa. Kaiken kaikkiaan tarkastus tehtiin 32 ravintolaan.

Ravintolatarkastuksella täytettiin projektia varten suunniteltu tarkastuslomake (liite). Lomakkeella kerättiin tietoa toimijoiden omavalvontasuunnitelmista ja siitä, miten omavalvonta kuvasi kebabin valmistuksen vaiheet. Lisäksi lomakkeella kerättiin tietoa raaka-aineen hankintapaikasta ja -tavasta, säilytyksestä, valmistuksesta sekä ravintolan hygieniasta kebabin valmistettaessa.

2.1.2 Mikrobiologiset näytteet

Kypsää kebabia otettiin mikrobiologisiksi näytteiksi 29 ravintolasta ja raakaa kolmesta ravintolasta. Raajat näytteet otettiin ravintoloista, jotka valmistivat raajat vartaansa itse. Laitoksista otettiin kaksi raakaa kebab-näytettä.

Kebabia maahan muista EU-maista tuovia ensisaapumistoimijoita toimi kebab-projektin aikana Helsingissä neljä, joista otettiin näytteeksi yhteensä kuusi raakaa kebab-varrasta. Yksi kuudesta näytteestä oli kanasta valmistettua kebabia. Kaikkien maahantuotujen kebabien valmistuslaitokset sijaitsivat Saksassa.

2.2 Mikrobiologiset tutkimukset ja luokitukset

Näytteistä tutkittiin Aerobisten mikrobien kokonaispesäkeluku 30 °C, *Staphylococcus aureus*, *Escherichia coli*, *Bacillus cereus*, *Salmonella* spp., enterohemorraginen *Escherichia coli* (EHEC, *E. coli* O157:H7,) ja *Campylobacterium* spp:n esiintyvyyttä.

Aerobisten mikrobien kokonaispesäkeluku 30 °C kuvastaa niin raajan kuin kypsänkin kebabin hygieenistä laatua. Tuotteen bakteerimäärän kasvu käsittelyn aikana kertoo valmistusprosessin hygieniasta. Myös liian korkeassa lämpötilassa varastointi nostaa tuotteen aerobista kokonaisbakteeripitoisuutta.

S. aureus -bakteerin esiintyminen kypsässä tuotteessa kuvaa kuumennuksen jälkeistä jälkikontaminaatiota. Jos tuote on saastunut kuumennuksen jälkeen *S. aureus* -bakteerilla, sen pitoisuus tuotteessa lisääntyy erittäin nopeasti väärissä säilytysolosuhteissa.

B. cereus -pitoisuus kuvastaa tuotteen käsittelyssä tapahtunutta ristikontaminaatiota. *B. cereus* on maaperäbakteeri ja sen löytyminen kypsästä kebabista viittaa ristikontaminaatioon esimerkiksi multaisten vihannesten tai riisin kanssa. Myös riittämätön kebabin kuumennus voi selittää *B. cereus* löydöksen kypsästä tuotteesta.

Salmonella spp:n löytyminen tuotteesta viittaa raaka-aineen tai tuotteen ulosteperäiseen saastumiseen jossakin tuotteen tai raaka-aineen käsittelyvaiheessa. Bakteerin löytyminen kypsästä tuotteesta osoittaa kypsennyksen jälkeisen ulosteperäisen kontaminaation tai viittaa riittämättömään kuumennukseen.

Enterohemorraginen *E. coli* -bakteeri (EHEC, *E. coli* O157:H7), viittaa kebabin raaka-aineena olleen lihan saastumiseen teurastusprosessin yhteydessä. EHEC

on tyypillisesti peräisin naudan suoliston sisällöstä, mutta sitä on tavattu myös muiden märehitijöiden suolistosta.

Campylobacterium spp. -bakteerit tuotteessa viittaavat kebabin raaka-aineena olleen siipikarjanlihan olevan saastunut teurastusprosessin yhteydessä.

Taulukko 1. Näytteiden tutkimuksissa käytettiin Metropolilabin akkreditoituja määrittämenetelmiä.

Tutkittava kohde	Menetelmä
Aerobisten mikrobien kokonaispesäkeluku 30 °C	NMKL 86:2006, 30 °C
<i>Bacillus cereus</i>	NMKL 67:2003
<i>Escherichia coli</i>	RapidEcoli-agar, 44 °C, 24 t
<i>Escherichia coli</i> O157:H7	qPCR
<i>Campylobacterium</i> spp.	ISO 10272:2006, muunneltu
<i>Salmonella</i> spp.	Vidas SLM
<i>Staphylococcus aureus</i>	NMKL 66:2003

Mikrobiologiset luokitukset perustuvat patogeenien osalta Euroopan komission asetuksen 2073/2005 elintarvikkeiden mikrobiologisista vaatimuksista yleislausemaan, jonka mukaan "Elintarvikkeissa ei saisi olla mikro-organismeja eikä niiden toksineja tai metaboliitteja sellaisia määriä, että ne voisivat vaarantaa ihmisten terveyden." Muilta osin kypsän kebabin luokitukset perustuvat Elintarvikeviraston vanhaan valvontaohjeeseen, josta raja-arvot on sovellettu.

Kypsän kebabin mikrobiologisen laadun arviointikriteerit on esitetty mikrobeittain taulukossa 2.

Taulukko 2. Kypsän kebabin mikrobiologisen laadun arviointikriteerit.

Tutkittava mikrobi	Näytteen mikrobiologinen laatu		
	Hyvä, pmy*/g	Välttävä pmy/g	Huono pmy/g
Aerobisten mikrobien kokonaispesäkeluku 30 °C	< 1 000	1 000–10 000 000	> 10 000 000
<i>Bacillus cereus</i>	< 100	100–1 000	> 1 000
<i>Escherichia coli</i>	< 100	100–1 000	> 1 000
<i>Staphylococcus aureus</i>	< 100	100–1 000	> 1 000
<i>Campylobacterium</i> spp.	ei todettavissa/25 g		todettavissa/25 g
<i>Escherichia coli</i> O157:H7	ei todettavissa/25 g		todettavissa/25 g
<i>Salmonella</i> spp.	ei todettavissa/25 g		todettavissa/25 g

*pmy = pesäkettä muodostavaa yksikköä

Raa'an kebabin mikrobiologinen luokitus perustuu Euroopan komission asetuksessa 2073/2005 jauhelihalle esitettyihin vaatimuksiin. Poikkeuksena on *Campylobacterium* spp., jonka esiintymiseen ei oteta lainsäädännössä kantaa. Mahdollisesti tautia aiheuttavana mikrobina *Campylobacterium* spp:n esiintyminen elintarvikkeessa kuitenkin antaa tuotteen mikrobiologisesta laadusta arvion huono.

Raa'an kebabin mikrobiologisen laadun arviointikriteerit on esitetty mikrobeittain taulukossa 3.

Taulukko 3. Raa'an kebabin mikrobiologisen laadun arviointikriteerit.

Tutkittava mikrobi	Näytteen mikrobiologinen laatu		
	Hyvä, pmy*/g	Välttävä pmy/g	Huono pmy/g
Aerobisten mikrobien kokonaispesäkeluku 30 °C	< 500 000	500 000– 5 000 000	> 5 000 000
<i>Escherichia coli</i>	< 50	50–500	> 500
<i>Campylobacterium</i> spp.	ei todettavissa/25 g		todettavissa/25 g
<i>Escherichia coli</i> O157:H7	ei todettavissa/25 g		todettavissa/25 g
<i>Salmonella</i> spp.	ei todettavissa/25 g		todettavissa/25 g

*pmy = pesäkettä muodostavaa yksikköä

2.2.1 Kypsennetty kebab

Kypsennetystä kebabista tutkittiin aerobinen kokonaisbakteeripitoisuus, *E. coli*, *S. aureus*, *B. cereus* ja *Salmonella* spp.

2.2.2 Raaka kebab punaisesta lihasta

Raa'asta punaisesta lihasta valmistetusta kebabista tutkittiin kokonaisbakteeripitoisuus, *E. coli*, enterohemorraaginen *E. coli* (EHEC, *E. coli* O157:H7) ja *Salmonella* spp.

2.2.3 Raaka kebab siipikarjanlihasta

Raa'asta siipikarjanlihasta valmistetusta tai siipikarjan lihaa sisältävästä kebabista tutkittiin kokonaisbakteeripitoisuus, *E. coli*, *Salmonella* spp. ja *Campylobacterium* spp.

2.3 Aineiston käsittely

Tutkimuksessa määritettiin sekä kypsän kebabin että raa'an kebabin laatu taulukossa 2 ja 3 esitettyjen luokitusten mukaisesti. Tuotteet luokiteltiin aerobisten mikrobien kokonaispesäkeluvun, *S. aureus* -ja *E. coli* -bakteerin pitoisuuksien mukaan. Kokonaislaatu saatiin luokitamalla näyte kaikkien indikaattoribakteerien mukaan. Kokonaislaatu luokitettiin huonointa näytteen saamaa luokkaa käytäen.

3 Tulokset

3.1 Kypsä kebab, mikrobiologinen laatu

Kypsien näytteiden mikrobiologinen laatu on esitetty taulukossa 4.

Taulukko 4. Kypsä kebab, mikrobiologinen laatu.

Parametri	Hyvä, kpl (%)	Välttävä, kpl (%)	Huono, kpl (%)	Yhteensä, kpl
Mikrobiologinen laatu	27 (93)	1 (3,5)	1 (3,5)	29
Aerobisten mikrobien kokonaispesäkeluku 30 °C	28 (97)	1 (3,5)	0 (0)	29
<i>Staphylococcus aureus</i>	28 (97)	0 (0)	1 (3,5)	29
<i>Escherichia coli</i>	29 (100)	0 (0)	0 (0)	29
<i>Bacillus cereus</i>	29 (100)	0 (0)	0 (0)	29
<i>Salmonella spp.</i>	29 (100)	0 (0)	0 (0)	29

3.2 Raaka kebab, mikrobiologinen laatu

Taulukossa 5 esitetään raakan kebabin mikrobiologinen laatu ravintoloista ja taulukossa 6 laitoksissa ja ensisaapumistoimijoilla.

Taulukko 5. Raaka kebab, mikrobiologinen laatu ravintoloissa.

Parametri	Hyvä, kpl (%)	Välttävä, kpl (%)	Huono, kpl (%)	Yhteensä, kpl
Mikrobiologinen laatu	1 (33)	0 (0)	2 (67)	3
Aerobisten mikrobien kokonaispesäkeluku 30 °C	1 (33)	0 (0)	2 (67)	3
<i>Escherichia coli</i>	3 (100)	0 (0)	0 (0)	3
<i>Escherichia coli</i> O157:H7	2 (100)	0 (0)	0 (0)	2
<i>Campylobacterium spp.</i>	1 (100)	0 (0)	0 (0)	1
<i>Salmonella spp.</i>	3 (100)	0 (0)	0 (0)	3

Taulukko 6. Raaka kebab, mikrobiologinen laatu laitoksissa ja ensisaapumistoimijoilla.

Parametri	Hyvä, kpl (%)	Välttävä, kpl (%)	Huono, kpl (%)	Yhteensä, kpl
Mikrobiologinen laatu	2 (25)	3 (38)	3 (38)	8
Aerobisten mikrobien kokonaispesäkeluku 30 °C	2 (25)	3 (38)	3 (38)	8
<i>Escherichia coli</i>	6 (75)	2 (25)	0 (0)	8
<i>Escherichia coli</i> O157:H7	7 (100)	0 (0)	0 (0)	7
<i>Campylobacterium spp.</i>	1 (100)	0 (0)	0 (0)	1
<i>Salmonella spp.</i>	8 (100)	0 (0)	0 (0)	8

3.3 Ravintolatarkastukset

Taulukossa 7 esitetään ravintolatarkastusten tulokset omavalvontaa koskeviin kyllä/ei-kysymyksiin.

Taulukko 7. Omavalvontasuunnitelmaa koskevat kyllä/ei -kysymykset.

Kysymys	Vastausten lukumäärä		
	Kyllä, kpl (%)	Ei, kpl (%)	Yhteensä, kpl
1.1.1 Elintarvikehuoneistolla on hyväksytty omavalvontasuunnitelma	26 (81)	6 (19)	32
1.1.3 Kuvataan kebabin varastointi	1 (3,8)	25 (96)	26
1.1.4 Kuvataan kebabin käsittely (kypsen- nys/kuumennus)	1 (3,8)	25 (96)	26
1.1.5 Kuvataan kebabin valmistus (itse valmistettu raaka varras)	1 (3,8)	25 (96)	26
1.2.1 Kebab-vartaat tulevat valmiina ravintolaan	30 (94)	2 (6,2)	32
1.2.2. Ravintolassa valmistetaan kebab-vartaat itse raa´asta lihasta	3 (9,4)	29 (91)	32

Kysymyksen 1.1.2 (Koska omavalvontasuunnitelma on viimeksi päivitetty?) vastaukset on esitetty taulukossa 8.

Taulukko 8. Koska omavalvontasuunnitelma on viimeksi päivitetty?

Vuosi	Lukumäärä, kpl (%)
1998	1 (5,6)
2000	3 (16)
2004	1 (5,6)
2005	2 (11)
2006	1 (5,6)
2007	6 (33)
2008	4 (22)
Yhteensä	18 (100)

Kysymyksessä 1.2.2 kysyttiin raakoja vartaita itse valmistavilta ravintoloilta valmistusraaka-aineita. Kysymykseen saatiin kolme vastausta. Raa´an vartaan valmistamiseen käytettiin pääasiassa naudan jauhelihaa. Kaksi kolmesta ravintolasta käytti raakaan vartaaseen naudan jauhelihaa ja mausteita. Yksi ravintola valmisti raa´an vartaan naudan ja lampaan jauhelihasta. Kaikki ravintolat käyttivät raaka-aineenaan suomalaisten laitosten jauhamaa jauhelihaa.

Kysymykseen 2.1 (Missä kypsennystä odottavat kebabit/ -vartaat säilytetään?) saatiin 32 vastausta. 29 ravintolaa säilytti raa´an kebab-vartaan pakastimessa tai pakkahuoneessa, yksi ravintola kertoi ottavansa vartaan suoraan kuljetuksesta valmistettavaksi ja kaksi ravintolaa säilytti raaka-ainejauhelihan kylmiössä.

Kysymykseen 2.2 (säilytystilan lämpötila tarkastushetkellä) saatiin 30 vastausta. Pakastinten lämpötilat olivat pääosin kunnossa. Kolmen yrityksen pakastimet olivat selvästi liian lämpimiä (-10 °C, -5 °C ja -8 °C). Yksi liian lämpimistä pakastimista oli sulatettavana, muille poikkeamille ei löytynyt selitystä.

Taulukossa 9. esitetään kebabin käsittelyä koskevien kyllä/ei-kysymysten tulokset.

Taulukko 9. Kebab-vartaan käsittelyä koskevat kyllä/ei -kysymykset.

Kysymys	Vastausten lukumäärä		
	Kyllä, kpl (%)	Ei, kpl (%)	Yhteensä, kpl
2.3 Kebab-vartaan säilytyslämpötilaa seurataan	27 (84)	5 (16)	32
3.1 Ravintolassa jäädytetään itse valmistettuja kebab-vartaita	1 (3,2)	30 (97)	31
3.2 Kebab varras sulatetaan grillissä	29 (94)	2 (6,5)	31
3.4 Kypsennettävän vartaan pintalämpötilaa seurataan	9 (29)	22 (71)	31
3.5 Kebab-varrasta leikataan vain tilauksesta	2 (6,7)	28 (93)	30
3.6 Kebab -varras leikataan etukäteen valmiiksi odottamaan tilausta	29 (97)	1 (3,3)	30
3.7 Leikattu kebab jäädytetään tulevaa käyttöä varten	19 (61)	12 (39)	31
3.8 Leikattu kebab jäädytetään tulevaa käyttöä varten	12 (40)	18 (60)	30
3.9 Vartaaseen jäänyt leikkaamaton liha käytetään myöhempanä ajankohtana loppuun	4 (13)	27 (87)	31

Kysymyksen 2.3.1 (Kuinka usein säilytystilojen lämpötiloja seurataan?) tulokset esitetään taulukossa 10.

Taulukko 10. Kuinka usein säilytyslämpötilaa seurataan?

Tiheys	Lukumäärä, kpl (%)
Päivittäin	6 (24)
Viikoittain	15 (60)
Kuukausittain	3 (12)
Satunnaisesti	1 (4)
Yhteensä	25 (100)

Kysymykseen 3.3 (Missä kebab-varras kypsennetään?) saatiin 32 tulosta. 29 (91 %) ravintolaa valmisti kebab-vartaan kebab-grillissä (döner-kebab). Yksi (3,1 %) ravintola valmisti kebabin uunissa ja kaksi (6,2 %) ravintolaa lämmitti valmiiksi kypsiä vartaita mikroaaltouunissa.

Kysymyksen 3.6.1 (valmiiksi leikatun kebabin pintalämpötila) vastaukset on esitetty taulukossa 11.

Taulukko 11, Valmiiksi leikatun kebabin pintalämpötila.

Lämpötila	Lukumäärä, kpl (%)
Yli 60 °C	12 (55)
55–60 °C	2 (9,1)
11–54 °C	3 (14)
8–10 °C	1 (4,5)
Alle 8 °C	4 (18)
Yhteensä.	22 (100)

Kysymyksen 3.6.2 (Kuinka kauan valmiiksi leikattu kebab odottaa asiakasta?) vastaukset on esitetty taulukossa 12.

Taulukko 12. Kuinka kauan valmiiksi leikattu kebab odottaa asiakasta?

Aika	Lukumäärä, kpl (%)
Alle 4 tuntia	17 (81)
4–24 tuntia	1 (4,8)
24–48 tuntia	3 (14)
Yhteensä.	21 (100)

Ravintolan hygieniää koskevien kyllä/ei-kysymysten tulokset esitetään taulukossa 13.

Taulukko 13. Hygieniää koskevat kyllä/ei -kysymykset

Kysymys	Vastausten lukumäärä		
	Kyllä, kpl (%)	Ei, kpl (%)	Yhteensä, kpl
4.1 Käsittelee sama henkilö kebabit ja palvelee asiakkaat?	23 (72)	9 (28)	32
4.2 Raakaa kebabia käsittelevällä henkilöllä on hygieniapassi	29 (100)	0 (0)	29
4.3 Valmistuksen aikana käytetään kertakäyttökäsineitä	12 (39)	19 (61)	31
4.4 Valmistuspisteen läheisyydessä on käsienpesupiste	31 (100)	0 (0)	31
4.5 Käsienpesupiste on asianmukaisesti varusteltu	25 (81)	6 (19)	31

Kysymykseen 4.6 (Mitä työvälinettä käytetään kebabin leikkuuseen?) saatiin 31 tulosta. Yhdessä ravintolassa käytettiin veistä, kahdessa ravintolassa käytettiin veistä ja sähkötoimista kebab-leikkuria ja 28 ravintolassa käytettiin sähkötoimista leikkuria.

Kysymykseen 4.7 (Missä leikkuuväline säilytetään leikkuiden välillä?) saatiin 31 tulosta. Säilytykselle oli monenlaisia ratkaisuja. Poikkeuksetta leikkuuväline kuitenkin säilytettiin asianmukaisesti esimerkiksi telineessä, puhtaalla lautasella tai muulla vastaavalla tavalla.

Kysymyksen 4.8 (Puhdistetaanko leikkuuväline leikkuiden välillä?) tulosten mukaan seitsemän (23 %) ravintoloista ei pessyt leikkuria lainkaan leikkuiden välillä. 23 ravintolaa (77 %) pesi leikkuuvälineen leikkuiden välillä. Pesun tiheys vaihteli suuresti. Eräässä ravintolassa leikkuuväline pestiin jokaisen leikkuun jälkeen, toisessa joka toinen tunti ja kolmannessa muutaman kerran päivässä.

Tarkastuslomakkeen kohta 5. Muita huomioita oli käytetty lisätietojen antamiseen, korjaavien toimenpiteiden antamiseen ravintoloille ja palautteen antamiseen projektin vetäjälle.

4 Pohdinta

4.1 Omien tulosten arviointi

4.1.1 Kypsät näytteet ravintoloista

Tutkituista kypsistä kebab-näytteistä 27 (93 %) sai kokonaislaaduksi hyvän, yksi (3,5 %) välttävän ja yksi huonon (3,5 %). Tulokset viittaavat siihen, että kebab kuumennetaan riittävästi ja säilytysolosuhteet ovat pääosin asianmukaiset. Tulosta saattaa kuitenkin vääristää se, että asiakkaalle tarjottava kebab voi odottaa todellisuudessa huomattavasti pidemmän ajan leikkauksesta asiakkaan lautaselle kuin näytteeksi otettu kebab odotti.

Yksi näyte oli välttävä aerobisten mikrobien kokonaispesäkeluvun vuoksi. Kyseinen näyte otettiin Saksasta tuodusta kypsästä kebab-suikaleesta. Ravintola ei ollut ehtinyt käsitellä kebabia lainkaan, joten näyte kertoo ainoastaan kypsän kebab-suikaleen valmistaneen laitoksen käsittelyhygieniasta. Aerobisten mikrobien suuri kokonaispesäkelukumäärä johtunee liian hitaasta jäähdytyksestä kypsennyksen jälkeen tai tuotteen pakastuksen tarpeettomasta viivästyttämisestä.

Yksi näyte oli huono *S. aureus* -bakteerin suuren määrän vuoksi (yli 100 000 pesäkettä/gramma). *S. aureus* -bakteerin esiintyminen kypsässä tuotteessa osoittaa puutteita ravintolan käsihygieniassa. *S. aureus* -bakteerin runsas esiintyminen näytteessä kertoo, että tuotetta oli säilytetty liian pitkään +8 °C:een ja +60 °C:een välisessä lämpötilassa tai tuotteen jäähdytys ei ole ollut riittävän nopeaa.

4.1.2 Raakat näytteet ravintoloista

Kolmesta ravintolasta otettiin näytteeksi raakaa, ravintolan itse valmistamaa kebabia. Yhden ravintolan tulos oli hyvä ja kahden ravintolan tulokset olivat huonoja. Näytteet olivat huonoja korkean aerobisten mikrobien kokonaispesäkeluvun vuoksi.

Huonot tulokset johtunevat ravintolassa säilytetyn ja käsitellyn jauhelihan säilytys- ja käsittelylämpötiloista. Kiinnittämällä erityistä huomiota käsittely- ja säilytyslämpötiloihin ja hankittavan raaka-aineen korkeaan hygieeniseen laatuun, voidaan raakan kebabin mikrobiologista laatua parantaa. Keväällä 2009 raakaa kebabia itse valmistavista ravintoloista otettiin uusintänäytteet. Kaikki uusintänäytteet otettiin mikrobiologiselta laadultaan hyväksi (aerobisten mikrobien kokonaispesäkeluku ja *E. coli*).

Patogeenisiä tai ulosteperäisiä bakteereita ei raaoista ravintolassa valmistetuista kebabeista löytynyt. Tämä osoittaa käsi- ja käsittelyhygienian olevan kohdallaan raakaa kebab-massaa valmistettaessa.

Huonon laatuarvostelun raakalle kebabille saaneiden ravintoloiden kypsät tuotteet saivat laatuarvostelun hyvä. Saatua tulos herättääkin mielenkiintoisen kysymyksen raaka-aineelle asetettavista laatuvaatimuksista, kun lopputuote on mikrobiologisesti hyvälaatuinen ja aistinvaraisesti asiakkaalle kelpaava.

4.1.3 Laitosnäytteet

Kahdesta helsinkiläisestä laitoksesta otettiin näytteeksi raakaa kebabia. Molemmat näytteet arvioitiin hyväksi.

Kebabia ensisaapumisena Suomeen toimittavilta ensisaapumistoimijoilta otettiin yhteensä kuusi näytettä raakasta kebabista. Kaikkien kebabien alkuperämaa oli Saksa. Kolme näytettä todettiin välttäviksi ja kolme huonoiksi, mikä johtui korkeasta aerobisten mikrobien kokonaispesäkemäärästä.

Kebab valmistetaan yleensä jauhetusta naudan- ja lampaanlihasta. Lisäksi kebabiin käytetään myös siipikarjanlihaa. Hyvälaatuisen kebabin valmistaminen laitososuhteissakin on tutkimuksen valossa haastava tehtävä. Koska raaka kebab poikkeuksetta pakastetaan laitoksissa, eivät mikrobit pääse enää varastoinnin aikana lisääntymään ennen tuotteen sulatusta. Aerobisten kokonaisuusmikrobien lukumäärä kuvaakin juuri raakan kebabin valmistamiseen käytetyn lihan ja itse valmistusprosessin hygieniää. Aerobisten mikrobien kokonaispesäkelukumäärään voidaan vaikuttaa huolehtimalla tuotantolaitoksen pintojen huolellisesta puhdistamisesta, käsihygieniasta ja raaka-aineen sekä valmistettavan massan riittävän alhaisesta lämpötilasta.

Patogeenisiä tai ulosteperäisiä bakteereita ei laitoksissa valmistetuista kebabeista löytynyt.

4.1.4 Ravintolatarkastukset

Ravintoloista 81 %:lla (n=32) oli omavalvontasuunnitelma. Suurimmalla osalla yrityksistä on käytössään Helsingin kaupungin ympäristökeskuksen laatiman omavalvontamallin mukainen suunnitelma. Tästä johtuen vain 3,8 % (n=26) ravintoloista kuvasi omavalvontasuunnitelmassaan kebabin varastoinnin, käsittelyn ja kebabin valmistuksen. Omavalvontamalli helpottaa ravintoloitsijoiden työtä omavalvontaa laadittaessa.

Tutkimus osoittaa kuitenkin, että valmiiseen malliin ei lisätä ravintolan toimintoja, joita ei mallissa vaadita tai luetteloida. Huomion arvoista on, että raakaa kebabia valmisti kolme ravintolaa ja vain yksi oli omavalvonnassaan kuvannut toimintonsa. Raakan kebabin valmistamista voitaneen pitää riskialttiina toimintana, jonka asianmukaisuutta tulisi erityisesti valvoa ravintolan omavalvonnassa. Kebabravintoloiden omavalvontasuunnitelmia päivitetään tutkimuksen mukaan harvoin. Toiminta pysynee vuodesta toiseen hyvin samankaltaisena, joten päivityksen tarve lienee vähäinen.

94 % (n=32) ravintoloista hankki kebab-vartaita valmiina tukkuliikkeestä. Ainoastaan 6 % (n=32) ravintoloista valmisti itse kebab-vartaita. Tulos oli odotettu, mutta tutkimukseen yritettiin löytää erityisesti raakaa kebabia itse valmistavia ravintoloita. Kebabin valmistuksen vähäisyys johtunee ravintoloiden riittävien valmistustilojen puutteesta. Ravintoloissa ei riitä tilaa muuhun kuin valmiin kebab-vartaan varastointiin ja kuumennukseen. Ainoastaan yksi kolmesta itse kebab-vartaansa valmistavasta ravintolasta jäädytti valmistamia vartaita.

Kebab-vartaat säilytetään lähes poikkeuksetta pakastimessa. Ainoastaan ravintolat, jotka itse valmistivat kebab-vartaansa, säilyttivät raaka-aineita kylmiössä. Yksi ravintola kertoi ottavansa kebab-vartaan suoraan kuljetusautosta sulatukseen ja grillaukseen. Tämä edellyttää raaka-aineen toimittajalta tehokasta logistiikkaa,

mutta mahdollistaa ravintolatoiminnan ja kebabin paistamisen hyvinkin pienissä tiloissa.

84 % ravintoloista (n=32) seurasi kebab-vartaiden säilytyslämpötiloja. Tarkastuksella mitattiin kebabin säilytystilan lämpötila yhteensä 30 ravintolasta. Kolmella ravintolalla oli kebab-vartaiden säilytyslämpötilassa selviä puutteita. Yhdessä edellä mainitusta kolmesta ravintolasta sulatettiin juuri tarkastushetkellä pakastinta. Kahdessa ravintolassa pakastimen säilytyslämpötiloja kirjattiin viikoittain, mutta silti tarkastuksella mitattiin lämpötilat -8 °C ja -10 °C. Tarkastuksella tehtyjen havaintojen nojalla näyttääkin siltä, että viranomaisten tekemät mittaukset ovat hyvin tarpeellisia omavalvonnassa tehtyjen mittausten lisäksi. Viranomaismittausten perusteella voidaan tarvittaessa ryhtyä elintarvikelain mukaisesti pakkokeinoihin epäkohtien korjaamiseksi.

Yhdeksän ravintolaa 31:stä seurasi kebabin lämpötilaa kun sitä paistettiin. 28 ravintolaa leikkasi kebabia sen kypsyydessä. Ainoastaan kahdessa ravintolassa kerrottiin, että kebabia leikattiin vain tilauksesta. Kebabin paistamisen luonteen vuoksi kebabia on leikattava sen kypsyydessä, oli asiakas sitä tilannut tai ei. Tämä tosiseikka kohdistaa vaatimukset hygienian kannalta kypsän, leikatun kebabin käsittely- ja säilytysolosuhteisiin.

Tarkastuksella mitatulla kebabin pintalämpötilalla tarkastushetkellä ei ole juurikaan merkitystä. Pintalämpötila riippuu oleellisesti kebabin kypsennyksen vaiheesta. Tulos saatiin 16 ravintolasta. Tarkastushetkellä mitatun pintalämpötilan vaihteluväli oli -14 °C:sta +92 °C:een, keskiarvo oli +71,6 °C ja mediaani +75 °C.

Valmiiksi leikatun kebabin pintalämpötila saatiin mitattua 22 ravintolasta. 12 ravintolaa säilytti kebabinsa kuumassa (yli +60 °C). Kahdessa ravintolassa tavoite +60 °C lähes saavutettiin (lämpötilat olivat +59,7 °C ja +56,6 °C). Kolmessa ravintolassa säilytettävän kebabin lämpötilat olivat +40 °C, +40 °C ja +35 °C. Viisi ravintolaa säilytti valmiiksi leikatun kebabin kylmänä (alle +8 °C). Kylmäsäilytyksessä olleiden kebabien lämpötilat olivat neljässä ravintolassa alle +8 °C ja yhdellä +8,9 °C. Lainsäädännön vaatimus säilytyslämpötilasta (yli +60 °C tai alle +8 °C) täyttyi 73 %:lla (n=22) ravintoloista.

Valmiiksi leikattu kebab odottaa ravintolassa asiakasta yleisesti lyhyen ajan. Valmiin tuotteen odotusaika vaihtelee kuitenkin hyvin paljon. Tärkein kebabin säilytysaikaan vaikuttava tekijä lienee asiakkaiden määrä. Ruuhka-aikana kebabia ei jouduta säilyttämään pitkään. Pisimmillään tutkimuksen mukaan kebab odotti asiakasta jääkaapissa kaksi vuorokautta. Tämän jälkeen kebab luonnollisesti lämmitetään mikroaaltouunissa. Tuotteen turvallisuuden kannalta juuri kypsän kebabin säilytyslämpötila ja aika ovat oleellisia. Kebab-ravintoloiden valvonnassa ja yrittäjien neuvonnassa tulisikin ensisijaisesti käsittelyhygienian lisäksi kiinnittää huomiota edellä mainittuihin seikkoihin.

19 toimijaa 31:stä ilmoitti jäädyttävänsä kypsennettyä kebabia tulevaa käyttöä varten ja 12 toimijaa 30:stä kertoi jäädyttävänsä kypsää kebabia myöhempää käyttöä varten. Säilytyslämpötilan ohella kebabin jäädytys ja jäädytykseen kulunut aika ovat kriittisiä pisteitä, joiden hallinta menettämällä voidaan saada aikaan hyvinkin huono lopputulos ja esimerkiksi *S. aureus* -enterotoksiinin aiheuttama ruokamyrkytys.

23 ravintolassa 32:sta sama henkilö käsitteli kebabia ja rahasti asiakkaat. Jos henkilökunnan käsihygieniassa on puutteita, aiheuttaa rahan ja elintarvikkeen käsittely riskin elintarvikkeen saastumiselle. Riski on luonnollisesti helposti hallit-

tavissa riittävän huolellisella ja säännöllisellä käsienpesulla rahastuksen ja elintarvikkeen käsittelyn välissä.

Raakaa kebabia valmistavista ravintoloista yksi on lopettanut raakan tuotteen valmistamisen keväällä 2009. Yksi huonon tuloksen saaneista ravintoloista on vaihtanut raaka-aine jauhelihansa valmiisiin raakoihin jauhelihakielloihin ja yksi on pitänyt toimintansa ennallaan. Keväällä 2009 otettujen uusintänäytteiden perusteella raakan kebabin hygieniä on parantunut ko. ravintoloissa.

Tutkimuksen tulosten mukaan helsinkiläinen kuluttajalle tarjottava kebab on turvallista ja hygieenisesti hyvälaatuista. Oleellimmat kebabin valmistuksessa huomioitavat riskitekijät ovat riittävä kuumennus, kypsän tuotteen oikea säilytyslämpö ja riittävän lyhyt säilytysaika, kypsän kebabin nopea ja tehokas jäähdytys sekä jäähdytetyn tuotteen uudelleenkuumennus riittävän korkeaan lämpötilaan (yli +70 °C). Kuten kaikessa muussakin pakkaamattoman elintarvikkeen käsittelyssä, käsihygienian merkitystä tuotteen laatuun ja turvallisuuteen ei voida koskaan korostaa liikaa.

4.2 Tulosten vertailu muihin tutkimuksiin

Kebabin mikrobiologisesta laadusta ja kebab-ravintoloiden omavalvonnasta ei Suomessa ole tehty kovinkaan montaa julkaisua. Hämeenlinnan seudulla keväällä 2005 tehdyn tutkimuksen (1) tulokset vastaavat suurelta osin nyt tehdyn tutkimuksen tuloksia. Hämeenlinnan seudulla toimijat säilyttivät leikattua kebab-lihaa kylmähauteessa (20 %), kuumahauteessa (60 %) ja huoneenlämmössä (20 %). Säilytyslämpötila oli kunnossa 60 % toimijoista ja 40 %:lla säilytyslämpötila oli alle +60 °C tai yli +8 °C. Hämeenlinnan seudulla tutkittiin vain kypsän kebabin mikrobiologista laatua. Kaikki otetut kebab-näytteet luokiteltiin hyvälaatuisiksi.

Kotimaisia raakan kebab-lihan laatua selvittäviä tutkimuksia löytyy vain yksi (2). Elintarvikevirasto tutki vuoden 2001 kebab-lihan EHEC-tutkimusprojektin yhteydessä yhteensä 209 raakaa kebab-näytettä. Näytteistä määritettiin salmonella, *E. coli* O157 ja aerobiset mesofiiliset bakteerit. Tutkimuksessa 27 % näytteistä luokiteltiin hyväksi, 21 % välttäviksi ja 52 % huonoiksi.

Kansainvälisiä, kebab-lihaa koskevia tutkimuksia ei juuri ole julkaistu. Kebabin mikrobiologista laatua on selvitetty muutamassa tutkimuksessa, jossa salmonellan on todettu levinneen kebab-lihan välityksellä (3, 4). Mikrobiologista laatua ei tutkimuksissa ole määritetty.

Kansainvälisissä julkaisuissa on lisäksi selvitetty kypsän kebabin sisältämän heterosyklisen amiinin määrää (5). Tutkimuksessa korkeimmat havaitut heterosyklisen amiinin määrät olivatkin juuri kypsässä kebab-lihassa.

Helsingissä vuonna 2008 toteutetun kebab-projektin tulokset ovat hyvin linjassa kotimaisten vastaavien tutkimusten kanssa. Omavalvontasuunnitelmaa koskevat tulokset ovat Hämeenlinnassa ja Helsingissä lähes identtiset. Myös mikrobiologisten näytteiden tulokset kypsän kebabin osalta ovat lähes identtiset Hämeenlinnan tuloksiin verrattaessa.

Raakaa kebab lihaa saatiin tutkimukseen erittäin vähän. Verrattaessa saatuja tuloksia Elintarvikeviraston tutkimuksiin, voidaan todeta niiden olevan hyvin linjassa Elintarvikeviraston aiemman tutkimuksen kanssa. Suurta muutosta raakojen kebabien laadussa hyvään tai huonoon suuntaan ei näytä tapahtuneen.

Kirjallisuus

1. Saarinen H., Karjalainen H. ja TavastLab. Kebab-toimipaikkojen omavalvonta, ruoan laatu ja hygienia Hämeenlinnan seudulla keväällä 2005, Hämeenlinnan seudullinen ympäristötoimi 2005.
2. Elintarvikeviraston kirje. Yhteenveto vuoden 2001 kebab-lihan EHEC-tutkimusprojektista. 11.4.2003, 1130/32/03.
3. Synnott M., Morse D. L., Maguire H., Majid F., Plummer M., Leicester M., Threlfall E. J. ja Cowden J. An outbreak of *Salmonella* mikawasima associated with doner kebabs. *Epidemiology and Infection* 1993 Dec; 111(3): 437–81.
4. Evans M. R., Salmon R. L., Nehaul L., Mably S., Wafford L., Nolan-Farrell M. Z., Gardner D. ja Ribeiro C. D. An outbreak of *Salmonella* typhimurium DT 170 associated with kebab meat and yogurt relish. *Epidemiology and Infection* 1999 Jun 122(3): 377–83.
5. Borgen E. ja Skog K. Heterocyclic amines in some Swedish cooked foods industrially prepared or from fast food outlets and restaurants. *Molecular Nutrition & Food Research* 2004 Sep; 48(4): 292-8.

Liite. Kebab-projekti, tarkastuslomake.

Toimijan nimi ja postiosoite _____

Ravintolan nimi ja osoite _____

Tarkastuksen tekijä(t) _____

Tarkastus pvm ja klo _____

1. TOIMINNAN KUVAUS

1.1 Omavalvontasuunnitelma

1.1.1 Elintarvikehuoneistolla on hyväksytty omavalvontasuunnitelma

Kyllä Ei

1.1.2 Suunnitelma on viimeksi päivitetty

1.1.3 Suunnitelmassa kuvataan kebabin varastointi

Kyllä Ei

1.1.4 Suunnitelmassa kuvataan kebabin käsittely(kypsennys/kuumennus)

Kyllä Ei

1.1.5 Suunnitelmassa kuvataan kebabin valmistus (kootaan varras itse lihasta)

Kyllä Ei

1.2 Kebabin hankinta

1.2.1 Kebab -vartaat tulevat valmiina ravintolaan

Kyllä Ei

Mistä vartaat hankitaan? _____

1.2.2 Ravintolassa valmistetaan kebab-vartaat itse raaka-asta lihasta

Kyllä Ei

Mistä raaka-aineista? _____

Millaisessa tilassa? _____

Pääasiallisen liharaaka-aineen toimittaja ja toimittajan yhteystiedot:

Kuinka usein liharaaka-aineita hankitaan? _____

2. KEBAB -VARTAIKEN SÄILYTYS

2.1 Missä kypsennystä odottavat kebabit/ -vartaat säilytetään?

2.2 Säilytystilan lämpötila tarkastushetkellä: _____ °C (Tarkastajan mittaama)

2.3 Säilytystilojen lämpötilaa seurataan

Kyllä Ei

2.3.1 Jos KYLLÄ, niin kuinka usein? _____

3. KEBABIN KÄSITTELY

3.1 Ravintolassa jäädytetään ITSE VALMISTETTUJA kebab -vartaita

Kyllä Ei

Jos KYLLÄ missä/miten _____

3.2 Kebab-varras sulatetaan grillissä

Kyllä Ei

Jos EI niin missä/miten _____

3.3 Kebab kypsennetään Uunissa Grillissä Muussa, miten

3.4 Kypsennettävän vartaan pintalämpötilaa seurataan

Kyllä Ei

3.4.1. Kebabin pintalämpötila tarkastushetkellä _____ °C (tarkastaja mittaa)

3.5 Kebab -varrasta leikataan vain tilauksesta

Kyllä Ei

3.6 Kebab -varras leikataan etukäteen valmiiksi odottamaan tilausta

Kyllä Ei

3.6.1 Valmiiksi leikatun kebabin säilytyslämpö _____ °C (tarkastaja mittaa)

3.6.2 Kuinka kauan kebab odottaa asiakasta? _____

3.7 Leikattu kebab jäädytetään tulevaa käyttöä varten

Kyllä Ei

3.8 Leikattu kebab jäädytetään tulevaa käyttöä varten

Kyllä Ei

3.9 Vartaaseen jäänyt leikkaamaton liha käytetään myöhempänä ajankohtana loppuun

Kyllä Ei

Jos KYLLÄ, missä varras säilytetään _____

Jos KYLLÄ, miten varras jäädytetään _____

4. HYGIENIA

4.1 Käsittelekö sama henkilö kebabit ja palvelee asiakkaat?

Kyllä Ei

4.2 Raakaa kebabia käsittelevällä henkilöllä on hygieniapassi

Kyllä Ei

4.3 Valmistuksen aikana käytetään kertakäyttökäsineitä

Kyllä Ei

4.4 Valmistuspisteen läheisyydessä on käsienpesupiste

Kyllä Ei

4.5 Käsienpesupiste on asianmukaisesti varusteltu

Kyllä Ei

4.6 Mitä työvälinettä käytetään kebabin leikkuuseen?

4.7 Missä leikkuuväline säilytetään leikkuiden välillä?

—

4.8 Puhdistetaanko leikkuuväline leikkuiden välillä?

5. MUITA HUOMIOITA

Helsingissä ___/___ 2008

Tiedoksi saajan allekirjoitus

Nimen selvennys

Tarkastajan allekirjoitus

Nimen selvennys

KUVAILULEHTI / PRESENTATIONSBLAD / DOCUMENTATION PAGE

Julkaisija Utgivare Publisher	Helsingin kaupungin ympäristökeskus Helsingfors stads miljöcentral City of Helsinki Environment Centre	Julkaisuaika/Utgivningstid/ Publication time Syyskuu 2009 / September 2009	
Tekijä(t)/Författare/Author(s)	Jaakko Peltomaa ja Eeva Klemetilä-Kirjavainen		
Julkaisun nimi Publikationens titel Title of publication	Kebabin mikrobiologinen laatu Helsingissä vuonna 2008 Den mikrobiologiska kvaliteten av kebab i Helsingfors år 2008 The microbiological quality of kebab in Helsinki in 2008		
Sarja Serie Series	Helsingin kaupungin ympäristökeskuksen julkaisuja Helsingfors stads miljöcentralens publikationer Publications by City of Helsinki Environment Centre	Numero/Nummer/No. 8/2009	
ISSN 1235-9718	ISBN 978-952-223-485-8	ISBN (PDF) 978-952-223-486-5	
Kieli Språk Language	Koko teos / Hela verket / The work in full Yhteenveto/Sammandrag/Summary Taulukot/Tabeller/Tables Kuvatekstit/Bildtexter/Captions	fin fin, sve fin fin	
Asiasanat Nyckelord Keywords	kebab, mikrobiologinen laatu, mikrobit kebab, den mikrobiologiska kvaliteten, bakterier kebab, microbiological quality, microbes		
Lisätietoja Närmare upplysningar Further information	Jaakko Peltomaa Puh./tel. (09) 310 31598 Sähköposti/e-post/e-mail: jaakko.peltomaa@hel.fi		
Tilaukset Beställningar Distribution	Helsingin kaupungin ympäristökeskus, Asiakaspalvelu PL 500, 00099 Helsingin kaupunki Helsingfors stads miljöcentral, Kundtjänst PB 500, 00099 Helsingfors stad City of Helsinki Environment Centre, Customer Service P.O. Box 500, FIN-00099 CITY OF HELSINKI Puh./tel. +358-9-310 13000 Sähköposti/e-post/e-mail: ymk@hel.fi		

Helsingin kaupungin ympäristökeskuksen julkaisuja 2008

1. Puttonen, J., Terhemaa, L. Jätehuolto Helsingin venesatamissa vuonna 2007
2. Vuorela, M., Koskela, T., Kauppinen, I. Helsingin kaupungin ympäristöjohtamisen arviointi
3. Luontotieto Keiron Oy. Haltialan aarnialueen luonnonsuojelualueen hoito- ja käyttösuunnitelma
4. Luontotieto Keiron Oy. Pitkäkosken rinnelehtojen luonnonsuojelualueen hoito- ja käyttösuunnitelma
5. Luontotieto Keiron Oy. Ruutinkosken luonnonsuojelualueen hoito- ja käyttösuunnitelma
6. Munne, P., Muurinen, J., Pääkkönen, J.-P., Räsänen, M. Helsingin ja Espoon merialueen tila vuonna 2007. Jätevesien vaikutusten velvoitetarkkailu.
7. Pienmunne, E., Pakarinen, R., Paaer, P., Nummi, P. Kauppatorin lokkitutkimus 2007
8. Saarikivi, J. Helsingin matelija- ja sammakkoeläinlajisto sekä tärkeät matelija- ja sammakkoeläinalueet vuonna 2007
9. Yrjölä, R. Vuosaaren satamahankkeen linnustoseuranta 2007
10. Ilmansuojelutyöryhmä. Helsingin kaupungin ilmansuojelun toimintaohjelma 2008 - 2016
11. Ilmarinen, K., Oulasvirta, P. Vesikasvillisuus Espoon ulkosaariston–Helsingin itäisen ulkosaariston alueella kesällä 2007
12. Viinanen, J., Pitkänen, E. (toim.). Helsingin kaupungin ilmansuojelun toimintaohjelma 2008 - 2016. Terveys- ja ympäristövaikutusten arviointi.
13. Åberg, R., Nousiainen, L.-L., Lampinen, H., Klemettilä-Kirjavainen, E. Graavisuolatun ja kylmäsavustetun kalan hygieeninen laatu ja säilytyslämpötilat vähittäismyynnissä ja laitoksissa
14. Åberg, R. Sushituotteiden valmistus, HACCP ja valmistukseen liittyvät hygieeniset riskit
15. Niskanen, I., Päivänen, J., Virrankoski, L., Alanko, M., Jokinen, S., Pesu, M., Leppänen, P., Gröhn, L. Helsingin kaupungin meluntorjunnan toimintasuunnitelma 2008
16. Helsingin luonnonsuojeluohjelma 2008 - 2017
17. Hakkarainen, T., Pönkä, A., Kivikoski, L. Yleisten uimarantojen hygieeninen taso Helsingissä vuonna 2008
18. Pönkä, A., Järveläinen, A., Kalso, S. Irtojätelön ja veden mikrobiologinen laatu helsinkiläisissä kesäkiökeissa
19. Munne, P., Pääkkönen, J.-P., Tiensuu, M., Vahtera, E. Töölönlahden tila ja meriveden juoksutuksen vaikutus vuosina 2006-2008

Helsingin kaupungin ympäristökeskuksen julkaisuja 2009

1. Kiema, S., Saarenoksa, R. Kivinokan pohjoisen metsäalueen kääpä- ja orvakkainventointi 2006–2007
2. Muotka, K. Helsingin ulkoilureittien ja puistojen roskaantuminen
3. Salla, A. Maaperän haitta-aineiden taustapitoisuudet sekä pitoisuudet puistoissa ja kerrostalojen pihilla Helsingissä
4. Niskanen, I., Päivänen, J., Virrankoski, L., Alanko, M., Jokinen, S., Pesu, M., Leppänen, P., Gröhn, L. Helsingfors stads handlingsplan för bullerbekämpning 2008
5. Dictus, J., Creedy, A. (eds). Towards Environmental Sustainability. Report of the Peer review of the city of Helsinki.
6. Yrjölä, R. Vuosaaren satamahankkeen linnustoseuranta 2008
7. Kajaste, I., Muurinen, J., Räsänen, M., Vahtera, E., Pääkkönen, J.-P. Helsingin ja Espoon merialueen tila vuonna 2008. Jätevesien vaikutusten velvoitetarkkailu.
8. Peltomaa, J., Klemettilä-Kirjavainen, E. Kebabin mikrobiologinen laatu Helsingissä vuonna 2008