

dokumenterdoku

STÄDNING I VÅRDLOKALER

 SIV

Vårdhygieniska rekommendationer

för städ-, service- vård- och

omsorgspersonal

 2020-09-18

ISBN 978-91-633-8059-4

 Dokument

 Städning i vårdlokaler SIV

Vårdhygieniska rekommendationer för städ -, service-, vård- och
omsorgspersonal

 Datum Utgåva

 2020-09-18 2.0

STÄDNING I VÅRDLOKALER

Rekommenderande dokument från arbetsgruppen inom Svensk Förening för Vårdhygien,

SFVH.

Medverkande

Aino Kempe, hygiensjuksköterska, NU-sjukvården, Västra Götalandsregionen

Eva Edberg, hygiensjuksköterska, Region Västmanland

Kerstin Möller, hygiensjuksköterska, Sahlgrenska Universitetssjukhuset, Västra

Götalandsregionen

Mall Kriisa, hygienläkare, Region Stockholm

Maria Ekelöf, hygiensjuksköterska, Region Örebro län

Adjungerade

Sofia Karlsson, Projektledare Hållbarhet, Region Stockholm

 Dokument

 Städning i vårdlokaler SIV

Vårdhygieniska rekommendationer för städ -, service-, vård- och
omsorgspersonal

 Datum Utgåva

 2020-09-18 2.0

INNEHÅLLSFÖRTECKNING

INLEDNING ... 1

DEFINITIONER som används i detta dokument ... 2

MYNDIGHETSDOKUMENT ... 5

EGENKONTROLL OCH AVVIKELSEHANTERING ... 6

KONTROLL OCH UPPFÖLJNING AV STÄDKVALITET ... 7

Standardernas omfattning ... 7

Sammanfattning ... 8

KEMTEKNISKA MEDEL ... 9

BASALA HYGIENRUTINER ... 10

STÄDNING I VÅRDMILJÖ ... 11

Allmänna riktlinjer och ansvarsfördelning ... 11

Städfrekvens – minimikrav utifrån hygienklasser .. 11

Metoder för patientnära städ ... 11

Regelmässig städning ... 12

Akutstädning ... 13

Periodiskt underhåll - Storstädning ... 13

STÄDNING I SÄRSKILT BOENDE ... 13

Allmänna riktlinjer och ansvarsfördelning ... 13

Städmetod ... 14

Rengöring och desinfektion av utrustning som används till flera vårdtagare 14

STÄDNING AV FÖRRÅD ... 15

Allmänna rekommendationer ... 15

Städmetod ... 15

Rekommenderad städfrekvens utifrån typ av förråd ... 16

STÄDMETODER ... 17

Allmänt ... 17

UTBILDNING ... 19

STÄDUPPHANDLING ... 19

 Dokument

 Städning i vårdlokaler SIV

Vårdhygieniska rekommendationer för städ -, service-, vård- och
omsorgspersonal

 Datum Utgåva

 2020-09-18 2.0

Allmänt ... 19

Uppdragets omfattning ... 19

Kvalitetsuppföljning ... 19

Städutrustning och material ... 20

Utbildning ... 20

Hygienrutiner, smittrisker och arbetsskador ... 20

VAD SÄGER LITTERATUREN? ... 21

Vårdrelaterade infektioner och mikroorganismer i vårdmiljö 21

Städning/rengöring, desinfektion eller bådadera? ... 22

Övriga metoder att påverka förekomst av mikroorganismer på ytor 25

Utbildning och utvärdering av städkvalitet .. 27

Slutsatser av litteraturgenomgången ... 27

REFERENSER ... 29

Publikationer ... 30

BILAGA ... 37

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 1 (43)

INLEDNING

Städning minskar mängden mikroorganismer i miljön och är en viktig faktor för att förebygga

smittspridning och vårdrelaterade infektioner. Att vårdlokaler upplevs som välstädade och

rena bidrar till ett positivt helhetsintryck och medverkar till god vård- och arbetsmiljö.

Svensk Förening för Vårdhygien (SFVH) tillsatte 2010 en tvärprofessionell arbetsgrupp med

uppdrag att på vetenskaplig grund utarbeta vårdhygieniska rekommendationer för städning i

vårdlokaler, Städning i vårdlokaler (SIV). I takt med ny kunskap och tillkomst av Svensk

standard SS 8760014:2017 tillsatte SFVH en arbetsgrupp för revidering av dokumentet. I SS

8760014:2017 anges ramar för städning och rengöring inklusive kvalitetsuppföljning. Vissa

delar som täcks av standarden har exkluderats, andra delar har vidareutvecklats då SIV

dokumentet är av mer beskrivande karaktär och tar upp fler aspekter avseende städning och

rengöring i vårdmiljö.

SIV dokumentet behandlar lokaler avsedda för hälso- och sjukvård samt särskilt boende.

Dokumentet redogör för städning inom dessa lokaler utifrån nuvarande kunskapsläge och ger

rekommendationer ur vårdhygienisk synpunkt för hur städning ska organiseras och genomföras,

oavsett utförare. I detta dokument innebär ”ska” att det är en stark rekommendation från

arbetsgruppen utifrån befintligt kunskapsläge.

Verksamheter med särskilda krav på städning, till exempel lokaler för operation, sterilteknik

och cytostatikahantering behandlas inte, eftersom de kan skilja sig åt bland annat avseende

frekvens, metod och skyddsutrustning.

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 2 (43)

DEFINITIONER som används i detta dokument

Akutstädning Städåtgärd som inte kan skjutas upp till nästa ordinarie städtillfälle

utan måste utföras omedelbart

ATP Adenosintrifosfat, ämne med högt energiinnehåll som finns i levande

celler/organiskt material. Används i denna text som mått på organiska

föroreningar/biologiskt material

Beställare Uppdragsgivare, den som beställer ett städuppdrag/tjänst, kan vara en

region, förvaltning eller enskild verksamhet

Biofilm Ansamling av mikroorganismer som gemensamt bildar och omger sig

med en skyddande hinna

Biologiskt material Fast/flytande ämne eller substans från människa, till exempel ben,

vävnadsrester eller kroppsvätskor

CFU Colony forming unit, mått på bakterieförekomst, en eller flera

bakterier som ger upphov till en koloni på en odlingsplatta

Damm Små partiklar som kan bilda en beläggning på en yta och som kan

virvla upp

Desinfektion Process som minskar antalet mikroorganismer till en nivå som inte

innebär risk för överföring av smitta i samband med städning

vanligtvis med kemiska medel

Diarré Ökat antal lösa avföringar (fler än 3/dygn)

Fläck Fastsittande, torr eller våt förorening, till exempel spill av

kroppsvätska, kaffe, saft, klackmärke eller fingeravtryck

Förorening Ansamling av material på fel plats och/eller i stor mängd

Hygienklass Indelning av lokaler som baserar sig på bedömning av risk för smitta

till patient/vårdtagare

Hygienrum Rum med fasta anordningar för personlig hygien (oftast toalett och

dusch)

Kemtekniska medel Kemiskt ämne eller blandning av ämnen vars syfte är att användas för

städning, rengöring och desinfektion

Kontaktsmitta Direkt kontaktsmitta: Smitta överförs från person till person utan

mellanled

Indirekt kontaktsmitta: Smitta överförs från en person till en annan

via mellanled till exempel händer, ytor, kläder eller föremål

Kravspecifikation Dokument som sammanställer de krav på produkt eller tjänst som

beställare ställer inför upphandling

Kritiska punkter Patientnära ytor eller andra ytor som används eller vidrörs frekvent

och kan utgöra risk för smittspridning

Kroppsvätskor Till exempel blod, urin, avföring och sekret

Kvalitetsnivå Anger överenskommen städkvalitet

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 3 (43)

Kvartär ammoniumförening

(QAC)

Kemisk förening med bland annat antistatiska, desinfekterande,

mjukgörande och rengörande egenskaper

Leverantör Verksamhet som utför städuppdrag/tjänst, inkluderar även under-

leverantörer

Lös smuts Mindre partiklar till exempel pappersbitar eller löv som inte virvlar

upp lätt

Medicinteknisk produkt Produkt som används för att

 påvisa, förebygga, övervaka, behandla eller lindra sjukdom

 påvisa, övervaka, behandla, lindra eller kompensera skada eller

funktionshinder

 undersöka, ändra eller ersätta anatomi eller fysiologisk process

eller kontrollera befruktning.

Mikrofiber Blandning av polyester och polyamid med god förmåga att lösgöra

smuts. Fiberns struktur och storlek varierar vilket påverkar dess

egenskaper. För att förbättra vätskeabsorption blandas i vissa fall

bomull eller cellulosa in i materialet

Mikroorganismer Organismer som inte är synliga för ögat till exempel bakterier, virus

och sporer

Moppstativ Platta eller ställning på vilken mopp fästs. Kombineras med

moppskaft

Natriumhypoklorit (NaClO) Oxiderande desinfektionsmedel som avger aktivt klor (ingår i bland

annat Klorin®)

Orena arbetsmoment Arbete då man riskerar att bli synligt smutsig och/eller förorenas med

större mängd mikroorganismer

Organiskt material Se biologiskt material

Patientnära ytor Inredning, inventarier och utrustning till exempel säng, under-

sökningsbrits, sängbord, lampa eller vårdpanel

Periodiskt underhåll Grundlig rengöring av lokaler inklusive svårtillgängliga ytor som

resulterar i städmässigt väl underhållna, fläckfria lokaler. Benämns

ibland storstäd

Punktdesinfektion Spill av smittsamt material såsom kroppsvätskor desinfekteras direkt

med ytdesinfektionsmedel

Punktstädning Spill av till exempel mat eller kaffe torkas upp direkt med vatten och

eventuellt rengöringsmedel

Rengöring Metod där ytor mekaniskt bearbetas för att ta bort smuts, damm och

andra orenheter, så att ytorna blir synligt rena.

Regelmässig städning Städning som regelbundet utförs med städinstruktion som grund

Riskfaktorer Faktorer eller tillstånd hos patient/vårdtagare som innebär en ökad

risk för smittspridning och vårdrelaterad infektion, till exempel

diarré, vätskande sår, luftvägssymtom och kognitiv nedsättning

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 4 (43)

Rondell Rund skiva av syntet- eller naturfiber som tillbehör till städmaskin,

avsedd för rengöring eller polering av golv

Servicepersonal Personal som utför servicetjänster, såsom till exempel lokalvård,

daglig patientnära städning, förrådshantering med mera

Skyddshandskar Handskar för engångsbruk, används vid arbete som medför risk för

hudkontakt med kroppsvätskor samt med kemtekniska medel.

Slutstädning Städning i samband med att en patient/vårdtagare skrivs ut, byter

vårdplats eller bedöms som smittfri efter exempelvis tarmsmitta

Smitta Överföring av mikroorganismer som orsakar infektion eller

bärarskap. Smittan kan komma från andra personer, från

omgivningen eller från individens egen normalflora.

Storstäd Se periodiskt underhåll

Städmaterial Dukar, moppar, rondeller, borstar med mera för flergångs- eller

engångsbruk

Städmaskin Golvvårdsmaskin med roterande borste eller rondell för att skura eller

polera golv

Städning Rengöring, materialvård, avlägsnande av avfall med mera. Städning

kan ske med olika intervall och omfattning

Städutrustning Moppskaft, moppstativ med mera för flergångsbruk

Tagställe Ytor som patienter/vårdtagare och personal ofta berör med händerna

Tarmsmitta Smittämnen som når munnen som direkt kontaktsmitta via livsmedel

eller indirekt kontaktsmitta

Tensid Ämne som minskar ytspänningen och gör olja och fetter blandbara

med vatten och därigenom lösgör smuts

Vårdgivare I dokumentet avses den som ytterst ansvarar för vård- och omsorgs-

verksamhet

Ytdesinfektionsmedel Medel avsett för desinfektion av ytor i lokaler, på medicinteknisk

utrustning och inredning med mera

Ångtvätt Metod att rengöra och samtidigt oskadliggöra mikroorganismer med

hjälp av het vattenånga

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 5 (43)

MYNDIGHETSDOKUMENT

Lagar och föreskrifter om miljö, arbetsmiljö och hälso- och sjukvård ger generella anvisningar

om åtgärder för att förebygga ohälsa och smitta även om specifika anvisningar för

städverksamhet saknas. Där hälso- och sjukvård bedrivs ska det finnas den personal, de lokaler

och den utrustning som behövs för att kunna ge en god vård. I Hälso- och sjukvårdslagen och

Tandvårdslagen finns det ett uttalat krav på att vården ska vara av god hygienisk standard. I

lagarnas förarbete konstateras att vårdgivaren måste vidta alla åtgärder som behövs för att

uppnå en god hygienisk standard avseende bland annat;

• lokaler

• utrustning

• organisation och planering

• tillgång till vårdhygienisk kompetens.

God hygien och en välstädad miljö är grundläggande för att minska risken att sprida smitta. I

lokaler och utrymmen där många människor samlas ökar risken för smittspridning. För att hålla

en god hygienisk standard behövs regelbunden städning för att minska och avlägsna

föroreningar från miljön (Hygien, smittskydd och miljöbalken - objektburen smitta. Social-

styrelsen 2008).

Arbetsmiljölagen föreskriver att arbetsgivaren ska tillse att arbetsmiljön är säker för

arbetstagaren och göra riskbedömningar. Utifrån identifierade risker ska de åtgärder vidtas som

behövs för att säkerställa en säker arbetsmiljö. Det är viktigt att nödvändiga kunskaper till

exempel om risker, hygienkrav, skyddsutrustning och personlig skyddsutrustning hålls aktuella.

Enligt AFS 2009:02 likställs vårdtagare med arbetstagare eftersom arbetstagarens arbetsmiljö

också är patientens vårdmiljö. Enligt AFS 2011:01 ska arbetsgivaren undersöka, genomföra och

följa upp verksamheten på ett sådant sätt att ohälsa och olycksfall i arbetet förebyggs och en

tillfredsställande arbetsmiljö uppnås.

Syftet med städning och rengöring är bland annat att motverka risker för olycksfall och ohälsa.

I en välstädad lokal minskar riskerna för att få i sig hälsofarliga ämnen genom inandning eller

hudkontakt (AFS 2009:02). Damm inomhus kan innehålla olika ämnen som kan påverka

människors hälsa, till exempel mögelsporer, kvalster, bakterier, virus och hudflagor. Dessutom

kan olika kemiska föroreningar finnas bundna på partiklarna. (Hygien, smittskydd och

miljöbalken - objektburen smitta. Socialstyrelsen 2008).

Det är viktigt att städmetoder och rutiner är anpassade efter lokalens funktion och verksamhet.

De metoder som väljs ska innebära så liten risk som möjligt för arbetstagare och miljö.

Lokaler med tillhörande inredning och utrustning ska underhållas, städas och rengöras på ett

tillfredsställande sätt för att förebygga olycksfall och ohälsa. Detta ska utföras regelbundet

och enligt på förhand uppgjorda rutiner som är anpassade efter verksamhet, rummets funktion

och användningsfrekvens. Syftet med underhåll är i första hand att säkerställa hållfasthet,

säkerhet och hygien. Det är lämpligt även från trivselsynpunkt att ytor på golv, väggar och tak

http://www.av.se/lagochratt/afs/afs2009_02.aspx
http://www.av.se/lagochratt/afs/afs2009_02.aspx

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 6 (43)

underhålls väl. Underhåll är också till för att säkerställa att allt fungerar på avsett vis (AFS

2009:02).

Rutiner för städning kan lämpligen fastläggas i ett städschema som beskriver hur ofta och med

vilka metoder olika rum, ytor och inredningsdetaljer ska rengöras. Städschemat kan indelas

med dagliga-, vecko- och månadsinsatser samt storstädning. Vissa utrymmen kan behöva städas

flera gånger per dag. Ofta krävs utökad städning av särskilt belastade miljöer, till exempel

toaletter och duschutrymmen. Ytor och föremål som kontaminerats med mikroorganismer som

kan orsaka sjukdom måste först rengöras mekaniskt och därefter desinfekteras. (Hygien,

smittskydd och miljöbalken - objektburen smitta. Socialstyrelsen 2008).

Enligt AFS 2018:4 ska vårdgivaren/beställaren och leverantören kontinuerligt bedöma om det

finns risk för att händelser skulle kunna inträffa som kan medföra brister i verksamhetens

kvalitet. För varje sådan händelse ska vårdgivaren bedöma risken för att händelsen inträffar,

och vilka negativa konsekvenser detta orsakar. I verksamheter där det finns smittrisk ska

arbetsgivaren vidta åtgärder för att undvika att smittämnen sprids. Arbetsgivaren ska se till att

den dekontaminering som behövs sker så snart som möjligt, med medel och metoder som är

anpassade efter behovet. Arbetsgivaren ska även erbjuda vaccination om arbetstagaren kan ha

utsatts för eller riskerar utsättas för smittämnen i arbetet.

Enligt Miljöbalken 1998:808 måste alla som bedriver verksamhet införskaffa den kunskap som

krävs för att skydda människors hälsa och miljö mot skada eller olägenhet. Det ska finnas en

förteckning över de kemiska produkter som används och som kan innebära risk ur hälso- och

miljösynpunkt. Vid hantering av kemiska produkter som kan innebära risk för människa eller

miljö ska enligt AFS 2014:43 riskbedömning göras, bland annat för att vidta rätt skyddsåt-

gärder.

EGENKONTROLL OCH AVVIKELSEHANTERING

Enligt Socialstyrelsens föreskrifter och allmänna råd om ledningssystem för systematiskt

kvalitetsarbete (SOSFS 2011:9) och Miljöbalken ska varje verksamhet, vårdgivare eller den

som bedriver socialtjänst eller verksamhet enligt Lagen om stöd och service till vissa

funktionshindrade (LSS) ha ett ledningssystem. Detta för att planera, leda, kontrollera, följa

upp, utvärdera och förbättra verksamheten. Det ska finnas fastställd och dokumenterad

fördelning av det organisatoriska ansvaret. Planer, ansvarsfördelning, rutiner med mera som

säkerställer tillräcklig rengöring av lokaler och inredning ingår i verksamhetsutövarens ansvar

om egenkontroll.

Avvikelse är en samlingsterm för negativ händelse och tillbud som ska rapporteras till närmaste

chef och enligt fastställd lokal rutin. Avvikelsehanteringen ska bedrivas systematiskt för att

uppnå enhetlig hantering och bättre kommunikation mellan beställare, leverantör och

verksamheter. Det är angeläget att kartlägga orsaker och ta fram åtgärdsförslag för att förhindra

att händelsen upprepas.

http://www.socialstyrelsen.se/sosfs/2011-9

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 7 (43)

KONTROLL OCH UPPFÖLJNING AV STÄDKVALITET

I Sverige finns två standarder som berör städning och uppföljning av städkvalitet. Det är Svensk

Standard SS 8760014:2017 Rengöring och städning av lokaler och inventarier inom hälso- och

sjukvård för att minska smittspridning och SS-INSTA 800-1:2018 Städkvalitet. Standarderna

har delvis olika inriktning och kan därför behöva komplettera varandra.

Skilda uppfattningar och förväntningar om levererad städtjänst kan ha utgångspunkt i

subjektiva uppfattningar om begreppet rent. I befintliga städstandarder finns riktlinjer för hur

önskat städresultat ska beskrivas och mätas. I det avtal som sluts gällande städuppdrag mellan

beställare och leverantör ska kvalitetssystem för kontroll och uppföljning av städning ingå, för

att säkerställa avtalad städkvalitet. Kontroll och uppföljning ska ske regelbundet och

strukturerat men kan också användas vid ändrade städmetoder eller ingå som en del i utbildning

av städ- och vårdpersonal. Beställaren kan även genomföra egna mätningar oberoende av

städentreprenören för att fastställa att krav beträffande kvalitet och service uppfyllts. Eventuella

avvikelser hanteras i respektive organisations kvalitetssystem.

Standardernas omfattning

SS-INSTA 800-1:2018 Städkvalitet – Del 1: System för fastställande och bedömning av

städkvalitet

Standarden består av två delar, SS-INSTA 800-1 och SS-INSTA 800-2. Del 1 beskriver ett

system för fastställande och bedömning av städkvalitet, del 2 fastställer krav för certifiering av

företag och personer som använder SS-INSTA 800-1. SS-INSTA 800-2, behandlas inte i detta

dokument.

SS-INSTA 800 är framtagen i samarbete mellan beställare, branschorganisationer och fackliga

organisationer och används både vid upphandling och fastställande av kvalitetsnivå i ett flertal

olika miljöer. Standarden är framtagen för alla typer av byggnader och lokaler och gäller enbart

för daglig städning. Tilläggskrav kan ställas för vissa miljöer till exempel hälso- och sjukvård.

Städkvaliteten består av sex olika kvalitetsnivåer som anger tillåtet antal föroreningar i relation

till lokalstorlek. Beställaren anger kvalitetsnivå och tilläggskrav, som att ingen förekomst av

biologiskt material, exempelvis kroppsvätskor, accepteras på några ytor i vårdmiljö.

SS-INSTA 800 är en nordisk standard som används för mätning och utvärdering av städkvalitet

i en given lokal, oberoende av vilka frekvenser eller städmetoder som tillämpas. Standarden

beskriver två huvudprinciper, visuell kontroll och kontroll med mätinstrument. Vid det enskilda

städuppdraget kan antingen visuell kontroll eller kontroll med mätinstrument användas

alternativt en kombination av båda.

SS 8760014:2017 - Rengöring och städning av lokaler och inventarier inom hälso- och

sjukvård för att minska smittspridning

Standarden är framtagen för att minska risken för smittspridning och vårdrelaterade infektioner

genom fungerande rutiner för regelmässig rengöring och städning. Standarden avser endast

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 8 (43)

lokaler och inventarier inom hälso- och sjukvård. Den beskriver olika hygienklasser för lokaler

baserat på smitt- och infektionsrisker utifrån i vilken utsträckning patienter vistas där samt

anger ytor med hög smittorisk.

Standardens kvalitetskontroll skiljer sig från SS-INSTA 800-1 genom fastställda krav för

lokaler där patienter vårdas och behandlas. Exempelvis tillåts ingen förekomst av biologiskt

material (kroppsvätskor) på ytor. Dessutom tillåts inga föroreningar inom hygienklass 2 och 3

på ytor med hög smittorisk, det vill säga patientnära ytor eller andra ytor som bedömts utgöra

risk för smittspridning.

Standardens bestämning av städkvalitet utgår ifrån mätmetoder för visuell bedömning och

mätmetoder för osynlig kontaminering. Det visuella bedömningssystemet för kvalitets-

kontroller i SS 8760014:2017 baseras bland annat på SS-INSTA 800-1 men mätmetoder för

osynlig kontaminering är utförligare beskrivna. Standarden beskriver mikrobiologiska prov,

ATP och UV-ljus vid kontroll av ytor med hög smittorisk samt anger även gränsvärden.

Metoder för utvärdering av städkvalitet

Visuell granskning är första och viktigaste steget i utvärderingen. Kriterier för visuell

granskning finns främst i SS-INSTA 800-1. Ytor som inte är godkända ska åtgärdas enligt avtal

och kontrolleras på nytt.

Visuell granskning är inte alltid tillräcklig för utvärdering av städning i vårdlokaler. Ytor som

ser rena ut kan ändå vara bemängda med mikroorganismer och biologiskt material där särskilt

kritiska punkter kan utgöra risk för smittspridning. Kompletterande metoder med mätning, till

exempel med UV-ljus, ATP eller odling kan användas i kvalitetsuppföljning av

städning/rengöring. Mätmetoderna beskrivs i SS 8760014:2017, bilaga E.

Sammanfattning

Oavsett vilken standard som används ska städning och kvalitetsuppföljning i vårdmiljö syfta

till att skapa en visuellt ren miljö och avlägsna föroreningar i sådan omfattning att risken för

smittspridning och vårdrelaterade infektioner minskar. Standarderna skapar också förut-

sättningar att tillgodose att avtalad städkvalitet uppnås. Dessutom kan kvalitetsuppföljning

användas för rapportering av eventuella skador med syfte att underhålla inventarier och lokaler.

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 9 (43)

KEMTEKNISKA MEDEL

Kemtekniska medel där hänsyn tagits både till miljö- och arbetsmiljöaspekter ska användas och

säkerhetsdatablad ska finnas tillgängliga. Riskbedömning ska utföras, bland annat ska skydds-

handskar användas vid kontakt med kemikalier.

Förpackningar med kemtekniska medel ska vara av engångstyp, får inte återfyllas eller tappas

över till annan flaska. Typ av produkt (användningsområde), innehåll och utgångsdatum ska

framgå på förpackningen. Av arbetsmiljöskäl ska flaskor med aerosolbildande spraymunstycke

inte användas. Sprayfuktning ger även en osäker fördelning av kemtekniska medel.

Doseringsanvisningar ska följas. Observera att ytor och golvbeläggning kan förstöras vid

felaktig användning eller överdosering av rengöringsmedel, polish med mera. Automatiska

doseringsanläggningar, så kallade kembarer, används främst för korrekt dosering av ren-

göringsmedel för att minska bruk av kemtekniska medel.

Medel för städning och rengöring

Kemtekniska medel för städning och rengöring delas upp i alkaliska medel, sura medel, kom-

plexbildare och tensider. Alkaliska medel löser organiskt material till exempel protein och till

viss del fett. Sura medel används för att avlägsna kristalliserade salter eller utfällningar av

svårlösliga salter. Starkt sura och alkaliska medel är frätande vilket måste beaktas ur material-,

korrosions- och arbetsmiljösynpunkt. Komplexbildare består av ämnen som kan förhindra

utfällning av svårlösliga salter främst i hårt vatten, de kallas även vattenförbättrare eller vatten-

avhärdare. Tensider är ämnen som har en förmåga att sänka ytspänningen hos vatten och

därmed underlätta frigörande av föroreningar från ytan. Tensider har också en förmåga att göra

olja och fetter blandbara med vatten.

Medel för desinfektion av ytor

Desinfektionsmedel ska vara testade för avsedda ändamål enligt gällande standarder.

Ytdesinfektionsmedel, lämpliga i vårdlokaler, är i Sverige vanligen baserade på alkoholer eller

oxiderande medel (natriumhypoklorit, peroxider, accelererande väteperoxid). Ytdes-

infektionsmedel i samband med rengöring ska ha både desinfekterande och rengörande effekt,

det vill säga även innehålla tensid. Vid ytdesinfektion ska ytan alltid bearbetas mekaniskt med

desinfektionsmedlet eftersom detta ökar desinfektionseffekten. Inverkningstiden efter

mekanisk bearbetning är den som tillverkaren anger.

Alternativa medel

En rad så kallade kemikaliefria alternativ för städning marknadsförs, bland annat ultrarent

vatten, joniserat vatten, elektrolyserat vatten, ozonvatten och z-vatten. Svenska kemister har i

flera fall ifrågasatt rengöring med specialbehandlat vatten, då det teoretiskt inte kan frigöra

smuts som proteiner och fett. Även för tvätt har kallt specialbehandlat vatten rekommenderats,

vilket saknar vetenskapligt belägg för effektiv rengöring. Att använda starkt basiskt eller surt

vatten i större mängder kan ha negativ påverkan för användare och material samt i

vattenreningsverkens processer. Det råder även oklarhet i hur golvmaterial kan påverkas av

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 10 (43)

avvikande pH-värde hos rengöringsvatten. Det finns också alltför begränsad erfarenhet för att

inom hälso- och sjukvård använda biologiska rengöringsmedel. Sammanfattningsvis kan ovan

alternativa produkter inte rekommenderas i vårdens städverksamhet.

BASALA HYGIENRUTINER

Vid arbetsmoment där personal riskerar att komma i kontakt med kroppsvätskor ska åtgärder

vidtas för att förebygga smittspridning, smitta och/eller ohälsa. Medarbetare ska informera sin

närmaste chef om till exempel sår och eksem på händer och underarmar, som kan utgöra risk

för smitta och smittspridning. Närmaste chef ansvarar för att bedöma behov av åtgärder.

Följande gäller i samband med städning och servicefunktioner inom vård och omsorg

• Arbetskläder ska vara kortärmade och bytas dagligen samt vid behov.

• Händer och underarmar ska vara fria från ringar, armband, armbandsur, förband, stödskenor

eller motsvarande.

• Naglarna ska vara korta och fria från konstgjort material såsom nagellack och påbyggnads-

naglar.

• Händer och vid behov underarmar ska desinfekteras med alkoholbaserat handdesinfektions-

medel eller annat medel med motsvarande effekt;

 innan rena arbetsmoment, till exempel vid hantering och påfyllning av rent material och

innan användning av skyddshandskar

 efter orena arbetsmoment, till exempel efter kontakt med kroppsvätskor och efter

användning av skyddshandskar.

• Handtvätt med tvål och vatten ska utföras om händerna känns eller är synligt smutsiga och

efter städning hos patient/vårdtagare med diarré/kräkning. Avsluta med handdesinfektion.

• Skyddshandskar ska användas vid kontakt med kroppsvätskor och kemikalier samt vid orent

arbete, till exempel toalettstädning;

 kasta handskarna direkt efter användning

 berör inte omväxlande smutsigt och rent, skyddshandskar blir förorenade utanpå och

sprider då smitta.

• Engångs plastförkläde ska användas när det finns risk att arbetskläderna blir våta eller

nedsmutsade, till exempel städning av toalettstolar.

• Långt hår ska vara uppsatt, huvudduk ska vara kort eller instoppad innanför blusen.

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 11 (43)

STÄDNING I VÅRDMILJÖ

Allmänna riktlinjer och ansvarsfördelning

Vårdgivaren har det yttersta ansvaret för att städriktlinjer upprättas. I dessa ska framgå vilken

kvalitet städningen ska hålla, vilket ska stå i relation till lokalernas hygienklass. Städleverantör

som utför regelmässig städning ansvarar för att skriftlig städinstruktion finns för varje typ av

lokal med tillhörande objekt. Städinstruktioner ska vara tillgängliga och kända såväl inom

leverantörsorganisation som i verksamheten.

Verksamheten ska i samarbete med leverantör definiera ansvar, gränsdragning och frekvens för

städning. För de områden verksamheten ansvarar för ska det finnas nedskrivna rutiner där

kritiska punkter ingår. Rutiner och tillhörande checklistor ska hållas uppdaterade.

Personal som utför städuppgifter ska ha dokumenterad kunskap om gällande riktlinjer/rutiner

och metoder för den aktuella städuppgiften, exempelvis regelmässig städning och akutstädning.

Gällande riktlinjer/rutiner ska följas oavsett utförare. Vårdenhetschef eller motsvarande

ansvarar för att städ- och annan servicepersonal informeras om speciella förhållanden på

vårdenheten, till exempel pågående calici, rum som inte ska städas eller användning av speciell

skyddsutrustning.

För att underlätta städning ska en god ordning upprätthållas, till exempel genom att hålla ytor

fria och fästa upp elkablar. Arbetet underlättas även genom överenskommelse om lämplig

tidpunkt för städning. Städning ska inte utföras i rum med pågående verksamhet till exempel

måltider, undersökningar och behandlingar.

Den som upptäcker en förorening är ansvarig för att punktdesinfektion/punktstädning utförs.

På vårdenheter har vårdpersonalen huvudansvar för att utföra punktdesinfektion/punktstädning

om inget annat avtalats. I allmänna lokaler, till exempel entrétoaletter, har städ-/servicepersonal

ansvar för att punktdesinfektion och punktstädning utförs.

Städfrekvens – minimikrav utifrån hygienklasser

Det ska vara definierat vilken hygienklass de olika lokalerna tillhör, vilket påverkar med vilken

frekvens och metod städning ska utföras samt vilka kemiska produkter som ska användas.

Städning av lokaler där det bedrivs patientrelaterad verksamhet ska utföras en gång/dag eller

oftare. Toaletter som används av flera personer städas minst två gånger/dag, jämt fördelat över

dagen. Städfrekvens påverkas av antal individer, patientkategori, patientbeläggning och

besöksfrekvens, det ska därför finnas beredskap för att utöka städfrekvensen tillfälligt. Utförd

städning dokumenteras med datum och signatur.

Metoder för patientnära städ

För städning/rengöring kan olika metoder användas. Oavsett metod är den mekaniska

bearbetningen avgörande för att uppnå fullgott resultat. Identifierade kritiska punkter ska

framgå av lokal städrutin för verksamheten.

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 12 (43)

Städning/rengöring med vatten och rengöringsmedel utfört med rätt metod är tillräckligt på de

flesta ytor förutsatt att punktdesinfektion utförts. Till all rengöring ska rena dukar och moppar

användas. Endast rent städmaterial får doppas i rengöringslösning och ska bytas mellan varje

lokal eller del av lokal, enligt städinstruktion för lokalen. Städning ska utföras från rent mot

smutsigt, generellt uppifrån och ned. Vatten som används för rengöring ska vara av dricks-

vattenkvalitet. Städmaterial ska hanteras så att kontaminering av städad yta inte sker.

Vid kraftig och måttlig nedsmutsning, det vill säga synlig förorening, påbörjas alltid

städning/rengöring med vatten och rengöringsmedel. Därefter kompletteras eventuella kritiska

punkter med ytdesinfektionsmedel med rengörande effekt (tensid).

Vid låg grad av nedsmutsning, det vill säga synligt rent, kan städning/rengöring och

desinfektion utföras enbart med ytdesinfektionsmedel med rengörande effekt (tensid).

Regelmässig städning

Patientnära städning/rengöring

I varje verksamhet ska det vara definierat och dokumenterat vad som ingår i patientnära ytor,

kritiska punkter samt frekvens. Hänsyn ska tas till den specifika vård som bedrivs. Syftet är att

minska mängden förorening och mikroorganismer i miljön. Patientnära städning/rengöring

utförs i första hand med rengöringsmedel och vatten.

Det ska tydligt framgå vilken personalgrupp som ansvarar för olika områden (gränsdragning).

Utförd städning ska dokumenteras med datum och signatur.

Slutstädning

Slutstädning sker i samband med att patient skrivs ut, byter vårdplats eller i samband med att

patient bedöms som smittfri efter till exempel tarmsmitta.

Varje enhet ska utifrån den specifika vård som ges identifiera vad som ingår vid slutstädning

och vilka kritiska punkter som ska desinfekteras. Förbrukningsmaterial inklusive tvätt i när-

förråd som inte bedöms rent kasseras respektive skickas till tvätt. Komplettering med

desinfektion av hela vårdplatsen sker enligt lokala anvisningar, exempelvis efter vård av

patienter med omfattande riskfaktorer för spridning av mikroorganismer eller specifika

smittämnen. Syftet är att eliminera föroreningar och mikroorganismer för en smittfri vårdplats.

För att kvalitetssäkra att slutstädning utförts dokumenteras detta med datum och signatur.

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 13 (43)

Rengöring och desinfektion av utrustning som används till flera patienter

I varje verksamhet ska det vara definierat och dokumenterat vilken utrustning som ska rengöras

och/eller desinfekteras regelbundet utifrån användningsfrekvens och/eller efter användning.

Vid risk för förorening med organiskt material ska rengöring och desinfektion utföras

omgående. Syftet är att minska respektive eliminera föroreningar och mikroorganismer.

Akutstädning

Akutstädning är städning som inte kan uppskjutas till nästa regelmässiga städtillfälle. Städ-

utrustning och engångs städmaterial avsett för akutstädning, ska finnas tillgänglig på varje

vårdenhet. Den som använt städutrustning ansvarar för rengöring av denna. Den som

identifierar behov av akutstädning ansvarar för att det blir utfört. Organisation bör finnas så att

akutstädning tillgodoses även i allmänna utrymmen.

Periodiskt underhåll - Storstädning

Storstädning är en grundlig rengöring av lokaler som resulterar i städmässigt väl underhållna,

fläckfria och anmärkningsfria lokaler. Storstädning ska ske med dokumenterade metoder,

kemtekniska medel, städmaterial och utföras av utbildad personal. Möjlighet till extra

storstädning ska finnas. Lokalerna ska omedelbart efter färdigställandet avsynas och godkännas

av verksamheten.

Storstädning ska alltid ske i samråd med verksamheten och med största hänsyn till pågående

verksamhet vilket kräver flexibilitet för att skapa åtkomlighet i lokalerna. Aktuell lokal ska vara

tömd på patienter och patienttillhörigheter.

Exempel på vad som kan ingå i storstädning: golv, väggar, armaturer (högt hängande) och

ventiler/kylbafflar, garderober (inuti och ovanpå), högskåp (ovanpå), radiatorer/element

(utvändigt och bakom). Gardiner och eventuella draperier tvättas och draperiskenor/gardin-

skenor rengörs. Kyl/frys/mikrovågsugn/spis som är flyttbar avtorkas på samtliga sidor. Alla

ytor, skåp och hyllor där patienttillhörigheter, pappersmaterial, pärmar, böcker och övrigt

material är borttaget, ska storstädas. Patientsängar och sängbord rengörs grundligt.

Storstädning genomförs minst en gång per år i lokaler tillhörande hygienklass 2-3 och minst

vartannat år i lokaler tillhörande hygienklass 0-1. Efter större bygg- och serviceåtgärder ska

storstädning genomföras i samtliga hygienklasser. Storstädning ska inte integreras i den regel-

mässiga städningen eftersom grundlig städning inklusive golvvård krävs för att underhålla och

vårda lokaler samt underlätta regelmässig städning.

STÄDNING I SÄRSKILT BOENDE

Allmänna riktlinjer och ansvarsfördelning

Verksamheten har det yttersta ansvaret för att städriktlinjer upprättas och för att lägenhet vid

utflytt/slutstädning är grundligt rengjord. I dessa ska framgå vilken kvalitet städningen ska

hålla. Skriftlig städinstruktion ska utarbetas för varje typ av lokal med tillhörande objekt och

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 14 (43)

finnas tillgänglig samt vara känd i verksamheten. Detta gäller oavsett vilken organisation som

ansvarar för städningen. I städinstruktionen ska framgå med vilken frekvens regelmässig

städning ska utföras, vilka ytor som ska städas samt städmetod och val av kemtekniska medel.

I instruktionen ska också framgå vilket material som ska användas, engångs eller flergångs-

moppar/städdukar. Används flergångsmaterial ska tvätt och hantering ske med kvalitetssäkrad

metod.

Verksamheten ska identifiera kritiska punkter och i samarbete med eventuell städleverantör

definiera ansvar och frekvens för städning. För de områden verksamheten ansvarar för ska det

finnas nedskrivna rutiner som är kända och används på enheten. Rutiner och tillhörande

checklistor ska hållas uppdaterade.

Personal som utför städuppgifter ska ha dokumenterad kunskap om gällande rutiner och

metoder för den typ av städuppgift de utför. Enhetschef eller motsvarande ansvarar för att

städ/servicepersonal informeras om speciella förhållanden på boendet, till exempel pågående

calici eller rum som inte ska städas.

För mer vårdinriktad verksamhet exempelvis korttidsboende, se avsnitt Städning i vårdmiljö.

Städmetod

Rengöring med vatten och rengöringsmedel utfört med rätt metod är tillräckligt på de flesta ytor

förutsatt att punktdesinfektion utförts. Verksamheten ansvarar för att identifiera kritiska punkter

på utrustning tillhörande boendet, exempelvis ska säng, madrass, sängbord samt

hygienutrymme rengöras och desinfekteras i samband med slutstädning. Syftet är att eliminera

föroreningar och mikroorganismer.

För städning/rengöring kan olika metoder användas. Oavsett metod är den mekaniska

bearbetningen avgörande för att uppnå ett fullgott resultat. Till all rengöring ska rena dukar och

moppar användas. Endast rent städmaterial får doppas i rengöringslösning och ska bytas mellan

varje lokal eller del av lokal, enligt städinstruktion. Städning ska utföras från rent mot smutsigt,

generellt uppifrån och ned. Vatten som används för rengöring ska vara av dricksvattenkvalitet.

Dammsugare bör vara vårdtagarbunden. I annat fall ska dammsugaren ha HEPA-filter, minst

klass 13 eller motsvarande effekt och dammsugarmunstycket vara vårdtagarbundet alternativt

alltid rengöras efter användning hos enskild vårdtagare.

Rengöring och desinfektion av utrustning som används till flera

vårdtagare

Hjälpmedel och medicinteknisk utrustning sköts och underhålls enligt tillverkarens anvisning.

Vårdtagarbundna hjälpmedel används i första hand. Hjälpmedel som används av flera

vårdtagare rengörs och desinfekteras mellan varje vårdtagare.

I varje verksamhet ska det vara definierat och dokumenterat vilken utrustning som ska rengöras

och/eller desinfekteras regelbundet (utifrån användningsfrekvens) och/eller efter användning.

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 15 (43)

Vid risk för förorening med organiskt material ska rengöring och desinfektion utföras

omgående. Syftet är att minska respektive eliminera föroreningar och mikroorganismer.

STÄDNING AV FÖRRÅD

Nedan rekommendationer gäller för förråd utanför operations- eller sterilteknisk enhet med

mikrobiologisk kontrollerad luftmiljö. För mer information avseende hantering av sterila

medicinsktekniska produkter se SIS-TR 57:2020.

Allmänna rekommendationer

Allt material och textilier som används inom vård och omsorg ska hanteras och förvaras så att

kvalitet och renhetsgrad bibehålls fram till användning. Detta innebär att materialet skyddas

från onödig hantering och hanteras med desinfekterade händer för att inte förorenas av mikro-

organismer, samt att ytor och utrymmen hålls rena. Material och textilier ska förvaras i separata

förråd på hyllor eller i skåp med stängd dörr, aldrig på golvet. Nedersta hyllan ska sitta på en

nivå så att städning under hyllan är möjlig. Rutiner för översyn och städning ska finnas för alla

typer av förråd.

Städfrekvens anpassas utifrån vilken verksamhet som bedrivs, typ av förråd, materialåtgång

med mera. Ytor där material förvaras rengörs med sådan frekvens att de hålls dammfria. För

rekommenderad frekvens se tabell nedan.

Transportförpackningar av wellpapp tillverkas av återvinningspapper och kan innehålla

mögelsporer. Förpackningarna blir även smutsiga då de transporteras i lastbilar eller står på

lastbryggor. För att inte förorena förråd bör brytning av transportförpackningar ske i utrymme

för avemballering eller utanför enheten. Om detta inte är möjligt ska brytningen ske utanför det

stängda förrådet.

Städmetod

Rengöring av hyllor, skåp och lådor i förråd sker med rengöringsmedel och vatten. Ytor där

material med specificerad renhetsgrad förvaras rengörs och desinfekteras med ytdesinfektions-

medel med rengörande effekt (tensid). Ytan ska vara torr då material och textiler åter placeras

i förrådet. Städning av golv sker med fuktig metod. Till rengöring ska rena dukar och moppar

användas.

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 16 (43)

Rekommenderad städfrekvens utifrån typ av förråd

Städfrekvens anpassas utifrån vilken verksamhet som bedrivs, materialåtgång med mera.

Exempel på förråd Exempel på ytor Frekvens på städning

Förråd till exempel

avdelningsförråd eller i

behandlingsrum där sterila

och medicintekniska

engångsprodukter

förvaras, till exempel

omläggningsmaterial,

produkter avsedda för

venprovtagning

Öppna hyllor

1 gång/vecka eller anpassat

Stängda skåp, lådor 1 gång/månad eller anpassat

Golv 1 gång/dag i behandlingsrum

1-2 gånger/vecka eller

anpassat i övriga förråd

Förråd för desinfekterade

medicintekniska fler-

gångsprodukter, till

exempel saxar, peanger

Hylla/or i stängda skåp eller

lådor där produkter förvaras

1 gång/vecka (lämpligen i

samband med att produkter

desinfekteras)

Närförråd till exempel i

korridor, vård/under-

sökningsrum, stickvagn

Hylla/or i stängda skåp eller

lådor där material förvaras

1 gång/vecka eller anpassat

Horisontella ytor/arbetsytor 1 gång/dag eller anpassat

Textilförråd för till

exempel patientkläder,

bäddtextilier, rengjorda

lyfthjälpmedel

Öppna hyllor 1 gång/kvartal eller anpassat

Stängda skåp 2 gånger/år eller anpassat

Golv 1 gång/vecka eller anpassat

Förråd för förbruknings-

artiklar som inkontinens-

skydd/blöjor, torkpapper,

hygienartiklar

Öppna hyllor 2 gånger/år eller anpassat

Stängda skåp 1 gång/år eller anpassat

Golv 1 gång/vecka eller anpassat

Rullande förråd för till

exempel rollatorer,

rullstolar, medicinteknisk

apparatur

Hyllor, skåp 2 gång/år eller anpassat

 Golv 1 gång/månad eller anpassat

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 17 (43)

STÄDMETODER

Allmänt

Val av städmetod baseras på hygienklass, typ av smuts, nedsmutsningsgrad och ytmaterial. En

städmetod ska kunna lösgöra, fånga upp och transportera bort föroreningar. Efter utförd

städning ska ytan torka snabbt och vara synligt ren. Oavsett val av metod är det viktigt att den

utförs rätt. Den som utför städning ska vara utbildad i de metoder som används.

Torr metod

Torr städmetod utförs med torr ren duk eller mopp för en- eller flergångsbruk av mikrofiber.

Städmaterialet utvecklar statisk laddning som tar med sig damm. Metoden är endast lämplig för

uppsamling av damm och måste kombineras med fuktig metod för rengöring.

Dammuppvirvling ska undvikas varför sopning och användning av dammvippa är olämpligt i

vårdmiljö. Dammsugare ska ha HEPA-filter, minst klass 13 eller filter med motsvarande effekt.

Fuktig metod

Fuktig städmetod utförs med fuktad ren duk eller mopp för en- eller flergångsbruk av bomull,

viskos eller mikrofiber. Ytan bearbetas mekaniskt och ska efter avslutad städning vara torr inom

en minut. Använd duk/mopp får inte återfuktas/sköljas. Metoden är lämplig till ytor och golv

samt för avfläckning.

Enligt textilhandboken, SIS-TR 11:2011, ska smutstvätt från vården tvättas i kvalitetssäkrad

process i tvättmaskin vid temperatur på minst 70 grader i minst 10 minuter. I sista sköljningen

kan moppar och dukar impregneras med rengöringsmedel enligt tillverkares instruktion.

Materialet centrifugeras sedan så att en bestämd mängd fukt kvarlämnas och packas i ren

förpackning där fuktighetsgraden bibehålls. Fuktat material har begränsad hållbarhet och

material som inte används inom föreskriven tid tvättas om. Moppar/dukar som inte beräknas

användas inom ett dygn torktumlas torra i anslutning till tvättprocessen inför förvaring.

Torra moppar fuktas inför användning enligt tillverkarens anvisning, exempelvis maskinell

slutsköljning och centrifugering. Torra dukar kan fuktas på samma sätt eller i kärl med rent

vatten med tillsats av rengöringsmedel enligt doseringsanvisning.

Våt metod

Vid manuell våt städmetod används ren duk eller mopp för en- eller flergångsbruk, rent vatten

och rengöringsmedel. Metoden används endast för områden med svår nedfläckning, ytan

bearbetas mekaniskt och eftertorkas med ren duk eller mopp. Manuell våt städmetod undviks

på grund av risk för halka, fuktskador och spridning av mikroorganismer.

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 18 (43)

Maskinstädning

Städning med kombimaskin är en kemikaliebesparande golvrengöringsmetod som samtidigt

underhåller golvet genom polering. Metoden är ett bra komplement till fuktig moppning.

Maskinen har en renvattentank och en smutsvattentank. Maskinen underhålls och rengörs enligt

tillverkarens anvisning. Daglig tömning och renspolning av vattentankar samt rengöring av

rondell och skrapa ska utföras.

Kombimaskin ställer krav på förvaringsutrymme med tappställe och golvbrunn. Dokumenterad

kunskap krävs för användning och skötsel av maskiner, enligt tillverkarens rekommendationer,

oavsett storlek.

De ytor i lokalen där maskinen inte kommer åt ska städas manuellt.

Ångtvätt

Het vattenånga kan nå svårtillgängliga ytor och kan ses som ett komplement till fuktig metod,

till exempel i hygienrum. Metoden ställer krav på god ventilation och hänsynstagande till

elektriska installationer och eventuella brandlarm. Städning med ånga är ännu inte tillräckligt

utvärderad i vårdmiljö för att kunna rekommenderas generellt.

Städutrustning

Städutrustning såsom vagnar, skålar, hinkar, moppstativ och moppskaft ska vara tillverkad av

icke-poröst material, ha släta ytor och lätt kunna rengöras och vid behov desinfekteras.

Utrustningen ska tåla rengörings- och desinfektionsmedel. Mindre utrustning exempelvis skålar

och hinkar bör tåla värmedesinfektion.

Skriftlig instruktion ska finnas för regelbunden rengöring och underhåll av städutrustningen,

inklusive städmaskiner och vagnar, för att säkerställa att ren utrustning används.

Flergångsmoppar och flergångsdukar med mera, ska tvättas och hanteras med kvalitetssäkrade

metoder. Moppar och dukar har begränsad livslängd och antal tvättar påverkar materialets

kvalitet och därmed städresultatet. Hantering och förvaring av rent material ska ske så att

renheten bibehålls fram till användning.

Städvagn

Städvagnen ska vara anpassad för de städmetoder som används. Städvagnen, dess utrustning

och underhåll är städleverantörens ansvar.

Städrum

Städrummets utformning beror på hur städningen är organiserad. Varje vårdenhet ska ha

tillgång till städrumsfunktion där städutrustning förvaras. För utformning av städrum på

vårdenhet och städcentral se SS 8760014:2017 och Byggenskap och Vårdhygien (BOV).

http://sfvh.se/PageFiles/489/S106_A_BOV-slutversion-100331.pdf

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 19 (43)

UTBILDNING

Alla som utför städmoment, både städ-, service-, omsorgs- och vårdpersonal, ska ha grund-

läggande kunskap om rengöring, städmetoder och vårdhygieniska rutiner. Vidare ska

personalen ha tillräcklig språkkunskap i svenska, både i tal och skrift, för att förstå bland annat

varningstexter och bruksanvisningar.

Utbildning ska utifrån ett vårdhygieniskt perspektiv säkerställa kunskap om,

• städningens betydelse för att minska smittspridning

• basala hygienrutiner och klädregler

• smitta och smittvägar

• desinfektionsmedel som används i hälso- och sjukvården

• hygienklasser och kritiska punkter.

Ytterligare krav avseende kompetens beskrivs i SS 8760014:2017.

STÄDUPPHANDLING

Allmänt

Vårdorganisationer är under förändring med utflyttning av delar av mottagnings- och

dagkirurgiska verksamheter från sjukhus. Vårdlokaler kan vara belägna på sjukhus, i tidigare

vårdbyggnader, affärscentra eller i enskilda lokaler i kontors- eller bostadsfastigheter. Städning

kan vara upphandlad via region- eller sjukhusförvaltningar, fastighetsförvaltare, vårdkoncerner

eller av ett enskilt vårdföretag. Oavsett vilken verksamhet som ansvarar för upphandling av

städtjänster, anpassas utförandet till vårdgivarens behov och följer de krav om

kvalitetsuppföljning som beskrivs i SS 8760014:2017 och SS-INSTA 800-1:2018.

Uppdragets omfattning

I avtalet ska framgå vilka lokaler som omfattas av städuppdraget inklusive gränsdragning

mellan städleverantörens uppdrag och övrig personals ansvar för städning. Det ska finnas

specificerade städinstruktioner för varje typ av lokal, där det anges frekvens, turordning för

städning, städutrustning och kemtekniska medel. Avtalet kan behöva kompletteras med

städfrekvens av ytor som är svårtillgängliga, exempelvis hög höjd, eller justeras vid uppkomna

behov.

I avtalet ska finnas reglerat om periodiskt underhåll/storstädning samt tilläggstjänster som

fönsterputs, specialbehandling av golv med mera.

Kvalitetsuppföljning

Vid entreprenadens start ska ledningsstrukturen hos beställare och leverantör inklusive

underleverantör vara tydliggjord och känd kommunikationsplan finnas. Detta ska gälla för

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 20 (43)

verksamhetsuppföljning och kvalitetssäkring samt för avvikelsehantering. I kommunikations-

planen ska framgå hur regelbunden kommunikation mellan beställare och leverantör sker samt

hur akuta ärenden handläggs.

Leverantören ska bifoga en kvalitetsplan med redogörelse för hur kvaliteten säkras, hur

kvalitetsuppföljning till beställaren sker och hur städkvalitet säkerställs vid ordinarie personals

frånvaro. Det ska även beskrivas hur ökat städbehov vid särskilda händelser tillgodoses.

Leverantören ansvarar för och genomför egenkontroller för att utveckla verksamheten. För

uppdrag som inte uppnått definierad kvalitet ska leverantör ha rutiner för att ta fram

handlingsplan med tidsangivelse för åtgärd. Vägledande för kvalitetsplanen är SS

8760014:2017 och SS-INSTA 800-1:2018, se under rubrik Kontroll och uppföljning av

städkvalitet.

Städutrustning och material

Leverantör och beställare kommer överens om var och hur förvaring, rengöring och skötsel av

städutrustning och städmaterial sker. För övriga krav på lokaler, se SS 8760014:2017 och BOV.

I kravspecifikationen och anbudet ska ingå vilka städmaterial, hygienartiklar och kemtekniska

medel som ingår i avtalet, samt vad som tillhandahålls av leverantören respektive beställaren.

Städutrustning och material ska vara kvalitetssäkrade. Flergångsmoppar och flergångsdukar

med mera ska tvättas och hanteras med kvalitetssäkrade metoder. Städmaskiner ska skötas av

personal med dokumenterad kunskap. Underhållsplan för städutrustning och städmaterial ska

finnas.

Utbildning

Arbetsledare och städ-/servicepersonal, inklusive vikarier, extra personal och timanställda, ska

ha dokumenterad grundläggande städ- och hygienutbildning enligt SS 8760014:2017. För alla

utbildningar ska personalen ha blivit godkänd efter skriftliga och praktiska prov. Personalen

ska behärska svenska i tal och skrift för att förstå bland annat varningstexter och bruks-

anvisningar.

Hygienrutiner, smittrisker och arbetsskador

Personal som utför städning i vårdmiljö ska följa gällande lagstiftning, riktlinjer och rutiner för

att förebygga smitta, smittspridning och ohälsa. Se avsnitt om Basala hygienrutiner vid

städning. Arbetsgivaren/leverantören ansvarar för att föreskriften AFS 2018:4 Smittrisker följs

avseende smitta, smittrisker och arbetsskador.

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 21 (43)

VAD SÄGER LITTERATUREN?

Vårdrelaterade infektioner och mikroorganismer i vårdmiljö

Litteraturgenomgången har visat att det finns få kontrollerade studier som beskriver och ger

evidens för samtliga delar i städprocessen (Leas 2015, Han 2016). Smittspridning mellan

patienter och personal genom direkt eller indirekt kontaktsmitta via tagställen är välkänd

(Mitchell 2015, Adams 2017). På inredning och medicinteknisk utrustning kan biofilm finnas i

varierande grad och då återfinns nästan alltid grampositiva mikroorganismer såsom

stafylokocker (Ledwoch 2018, Almatroudi 2015). För att minska föroreningar och

smittspridning i vården och skapa en säker miljö för patienter och personal behövs kunskap om

var föroreningar kan finnas (Dancer 2011). Städrutiner ska anpassas till lokaler och medicin-

teknisk utrustning och uppföljning ska ske av hur rutinerna fungerar (PIDAC 2018). Fram-

gångsrik städning för att förebygga smittspridning och vårdrelaterade infektioner är multi-

faktoriell. Riktlinjer som är kända och följs, kompetens för uppdraget, stabil bemanning och

tillgång till utrustning och material är några faktorer som visat på minskad smittspridning och

vårdrelaterade infektioner (Zingg 2015). Även studien, Vårdrelaterade infektioner –

Framgångsfaktorer som förebygger, påtalar vikten av städning som en framgångsfaktor för att

förebygga vårdrelaterade infektioner (Sveriges Kommuner och Landsting 2014). Välfun-

gerande rutiner ger också kostnadseffektivitet eftersom det kan bidra till att minska smitt-

spridning och vårdrelaterade infektioner (Dancer 2009).

Patienter med hudinfektioner (Wang 2011) och diarréer (Boyce 2003) orsakar mikrobiell

kontamination i högre grad i omgivningen. Mikroorganismer kan överleva i veckor till månader

även på torra ytor, till exempel Clostridoides difficile (C. difficile) sporer, kolibakterier och

enterokocker (Kramer 2006, Mitchell 2015). C. difficile är en sporbildande bakterie som kan

orsaka svåra diarréer. Vårdrelaterade infektioner och kolonisation med C. difficile är vanliga,

men smittvägarna kan vara svåra att härleda (Loo 2011). När patient med meticillinresistenta

Staphylococcus aureus (MRSA) skrivits ut har MRSA identifierats i vårdmiljön även efter flera

städningar. Det är dock svårt att avgöra om detta alltid orsakat fler infektioner (Hardy 2006).

På golv samlas bakterier främst från sedimentation av partiklar från luften och smuts från skor

medan väggar blir nedsmutsade i mindre utsträckning. Det är inte påvisat att golv och väggar

bidrar till smittspridning i vården även om viss uppvirvling av partiklar kan ske från golv

(Rachid 2017). Miljöodlingar har visat att patientnära ytor och hygienutrymmen är områden

med mer uttalad kontamination (Al-Hamad 2008). Tagställen i den patientnära miljön som är

särskilt förorenade är sängkanter, sänggrindar, sängbord, manöverdosa till säng och tv samt

larmknapp. Detsamma gäller för ytor som framförallt personalen berör, såsom infusionspumpar

och respiratorpaneler (Thom 2011, Huslage 2010). Att rengöra medicinteknisk utrustning som

används till flera patienter, till exempel blodtrycksmanschett, örontermometer och

pulsoxymeter är i regel vårdpersonalens ansvar och blir lätt eftersatt på grund av tidsbrist

(Havill 2011). Kranar, tvålbehållare, handduksdispensers och stödhandtag kan vara förorenade

med höga bakterietal, mest stafylokocker, och blir inte alltid rengjorda (Griffith 2007).

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 22 (43)

Andra tagställen som dörrhandtag, kranar, toalettknapp och toalettsits med mera, kan bli

förorenade med smittämnen i sådana mängder att de kan föras vidare (Rusin 2002) och orsaka

infektioner. Det gäller bakterier, som exempelvis stafylokocker (Boyce 2003, Griffith 2003),

resistenta tarmbakterier (Ransjö 2010) och virus som orsakar calici (Barker 2004). Man har

också hittat MRSA och vancomycinresistenta enterokocker (VRE) på draperier mellan sängar

på intensivvårdsavdelningar och vårdavdelningar, främst i kanterna som personalen tar i för

att dra för draperierna (Klakus 2008, Trillis 2008, Ohl 2012). Även inom öppenvården finns

smittämnen på tagställen (Puhl 2011) och samma krav på anpassad städning bör gälla där som

inom den slutna vården.

I samband med covid-19 pandemin har utförandet av städning och desinfektion

uppmärksammats. SARS-CoV-2 virus är höljeförsett och därmed känsligt för påverkan av

rengöringsmedel och vatten, samt desinfektionsmedel som till exempel alkohol- och

klorbaserade medel (WHO maj 2020).

Städning/rengöring, desinfektion eller bådadera?

Det finns en del jämförande studier av städning och desinfektion med olika tekniker. För att

eliminera mikroorganismer i miljön och minska risk för smittspridning är det viktigt att det sker

på korrekt sätt. Faktorer som påverkar resultatet är bland annat motivation och kunskap,

städmaterialets beskaffenhet och hur materialet hanteras samt lokaler och ytors kontaminations-

grad. Den enskilde vård- eller städpersonalens utförande av den manuella rengöringen och

desinfektionen kan variera, till exempel antalet bearbetningar av viss yta, trycket som används

vid bearbetning och mängd rengörings- eller desinfektionsmedel. För att undvika individuella

variationer krävs tydliga instruktioner inkluderat val av städduk (Sattar 2013). Traditionell

fuktig rengöring med efterföljande desinfektion har i vissa undersökningar visat ofullständig

eliminering av mikroorganismer från ytor (Rutala 2013) och smittspridning har kunnat ske till

efterföljande patient (Mitchell 2015). I dessa artiklar har dock inte hela städ- och

desinfektionsprocessen redovisats, vilket gör dem svårbedömda. För att minska risken för

smittspridning rekommenderas en systematisk process med flera steg avseende patientnära

städning och rengöring. En viktig del är identifiering av kritiska punkter i patientens närmiljö

med syftet att reducera mängden mikroorganismer (Dancer 2019).

Tekniska och kemiska lösningar för städning och desinfektion har introducerats för att förbättra

elimineringen av mikroorganismer, flera av dessa metoder är dock svåra att tillämpa generellt

i vården (Boyce 2016). Amerikansk litteratur förordar generellt en aggressivare

desinfektionspolicy med stort intresse för automatiserade desinfektionsmetoder som

väteperoxidånga och UV-ljus. Artiklarna med dessa automatiserade metoder beskriver sällan

kombinationen av den nödvändiga systematiska rengöringen före desinfektionen (Dancer

2016).

Utökad städning av vårdrum till alla veckodagar och hygienrum till flera gånger dagligen

beroende på antalet patienter som använder utrymmet, har visats bryta spridning av resistenta

tarmbakterier (Ransjö 2010, PIDAC 2018). Enterokocker är svåra att avlägsna ur miljön,

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 23 (43)

uppföljningar har visat att patient med VRE har inneburit ökad risk för smittspridning, upp till

14 dagar till efterföljande patient på samma vårdrum (Drees 2008). På en intensivvårds-

avdelning där man stegvis införde daglig städning, förbättrade städpersonalens kunskaper samt

handhygienen, minskade antalet patienter som smittades med VRE för varje förbättring som

infördes avseende städ- och hygienrutiner (Hayden 2006).

Acinetobacter är en omgivningsbakterie som trivs i fuktig miljö och kan orsaka utbrott främst

på intensivvårdsavdelningar. I ett utbrott på en intensivvårdsavdelning där miljön var kraftigt

förorenad, konstaterades brister i städpersonalens rutiner på grund av otillräcklig upplärning

och uppföljning av städningens utförande. Personalen hade även bristande följsamhet till givna

städrutiner och det fanns oklarheter kring städ- respektive vårdpersonalens ansvarsområden.

Dessutom upptäcktes att rengöringslösning och städdukar var förorenade med bakterier

(Gavaldà 2015). Städning utan desinfektionsmedel, med ren utrustning och rätt metod ger bättre

resultat, mätt med kontaktplatta, än bristfällig städning kompletterad med desinfektion (Dharan

1999). Städmaterial (städdukar och golvmoppar) som inte hanteras rätt kan sprida smitta med

omgivningsbakterier (till exempel pseudomonas-, acinetobacter- och bacillus species) på

avdelningar för infektionskänsliga patienter (Bergen 2009).

Städmaterial ska väljas utifrån rengöringsförmåga och städningen ska ske efter fastställda

protokoll (Diab-Elschahawi 2010). Torra mikrofiberdukar från olika leverantörer har ofta

jämförbar rengöringseffekt, däremot kan stor variation uppstå när dukarna fuktas. Vid byte av

duk till annan kvalitet eller leverantör bör den nya duken utvärderas vid rengöring både visuellt,

med ATP och/eller odling (Moore 2006, Smith 2011). Antalet gånger flergångsdukar tvättats

påverkar kvaliteten vilket kan försämra städresultatet (Smith 2011). Om en fuktig

mikrofiberduk viks flera gånger, kan bakterier vandra från den använda, förorenade ytan av

duken till oanvända ytor och föras vidare till nästa yta som städas (Bergen 2009). Det finns

synpunkter om att klorbaserade ytdesinfektionsmedel kan påverka mikrofibermaterial negativt.

I en praktisk undersökning med mikroskopisk kontroll har det visats att mikrofiber inte

påverkats negativt av klorbaserat medel (Gant 2009).

Effekten av desinfektionsmedel kan störas av organiskt material. Vid synlig förorening ska

desinfektion därför föregås av rengöring, detta gäller generellt (Terpstra 2007). Att använda

samma duk till för stor yta och/eller flera ytor kan sprida smitta även om duken är fuktad med

desinfektionsmedel (Gavaldà 2015). Det finns otillräcklig data som stödjer rutinmässig

desinfektion i vårdmiljö så länge patienter finns kvar på vårdplatsen och tillför smittämnen

(Allerberger 2002, Dancer 2019).

Moppars förmåga att uppta smuts varierar med sammansättning av mikrofibermaterial, tillsats

av bomull samt öglornas längd och täthet. Förfuktade mikrofibermoppar fungerar bra, om de

används för en begränsad yta. Används en mopp på för stor yta eller om smutsmängden är stor

kan moppens förmåga att binda smuts avta (Rutala 2007, Cobrado 2017). Även ytans

beskaffenhet kan underlätta eller försvåra städeffektiviteten. Fukt- och våtmoppning har visat

sig vara effektivare än torrmoppning (Andersen 2009).

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 24 (43)

Visuell bedömning, mätning av kvarvarande biologiskt material med ATP och olika typer av

odlingar kan användas för att kontrollera städresultatet, se avsnitt Kontroll och uppföljning av

städkvalitet. Metoderna värderar olika förhållanden, men det finns ingen evidens för vilka

renhetsnivåer som har samband med smittrisker. För mikroorganismer finns i engelsk litteratur

rekommendationer som hämtats från livsmedelsindustrin om <5 cfu/cm2 och för indikator-

organismer som MRSA <1 cfu/cm2 (Dancer 2004). Många relaterade studier har låg kvalitet i

utförande och sammanställning, och är därför svårtolkade. Visuell bedömning kan vara

otillräcklig för att bedöma om städade ytor är fria från biologiskt material eller mikroorganismer

(Griffith 2000, Cooper 2007). Efter rengöring och desinfektion visade hygienutrymmen och

kök störst avvikelser med otillräckligt resultat, mätt med ATP/odlingsteknik. Författarna

rekommenderar därför kontroll med vissa intervall (Griffith 2000). Ytor som ser smutsiga ut

bör städas om direkt.

Många laboratorietester av rengöring och desinfektion grundar sig på nedsmutsning av en yta

med en känd mängd av ett smittämne (bakterier, virus). Efterföljande provtagning påvisar hur

stor mängd smittämnen som finns kvar efter olika typer av städmetoder och material (Exner

2004). Tekniken är bra men kräver resurser och standardisering för att validera städmetoder och

städmaterial. Vid ATP-mätningar i vårdmiljö, före och efter rengöring med rengöringsmedel

och vatten, minskade värdena med cirka en tredjedel. Även bakterietalen minskade något men

sambandet mellan ATP och bakterieväxt var svagt. Det såg rent ut oavsett ATP- tal. Höga ATP-

värden betyder inte nödvändigtvis infektionsrisk för patient (Mulvey 2011). Höga ATP-värden

kan hittas på många patientnära föremål i vården. Ibland är föremål som rengörs av städpersonal

renare än de som vårdpersonalen rengör (Anderson 2011).

Städning med vatten och rengöringsmedel avlägsnar förutom smuts 80 % av mikroorganismer

på golv och väggar, vid kompletterande bearbetning med desinfektionsmedel avlägsnas totalt

99 %. Efter städning och desinfektion av golv har bakterienivåerna stigit redan inom en timme,

och ökar sedan till mättnadsnivå inom 24 timmar (Ayliffe 1967). Jämförelse av golvstädning

med rengöringsmedel och vatten eller med desinfektionsmedel visar ingen skillnad i förekomst

av vårdrelaterade infektioner. Desinfektion ger högre kostnader och mattare golv, och kan ge

hud- och andningsproblem på sikt hos personalen (Danforth 1987, Svanes 2017).

Många virus kan inaktiveras med desinfektionsmedel såsom etanol och natriumhypoklorit. När

den behandlade ytan blir fuktig kan virus fortfarande orsaka smitta, om de finns inbäddade i

organiskt material och biofilm. Ytan måste först rengöras, annars fungerar inte desinfektionen

(Terpstra 2007). Där utbrott av calici stoppats har man vidtagit många åtgärder samtidigt:

kohortvård, städning, desinfektion och förbättrat tillämpningen av basal hygien (Barker 2004,

Morter 2011). Det är svårt att avgöra vilken av åtgärderna som är viktigast (Kuusi 2002).

Återsmutsning efter rengöring och eventuell desinfektion sker främst av de ytor som personalen

berört (Aldeyab 2009).

Vid C. difficile minskas mängden sporer i miljön vid desinfektion med natriumhypoklorit

(Maillard 2011). Sporer kan ändå finnas kvar, men patientkolonisationen påverkas inte

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 25 (43)

(Wilcox, 2003). Natriumhypoklorit är dåligt som rengöringsmedel samt korroderande, tids-och

arbetskrävande (Shapey 2008). Andra desinfektionsmetoder med väteperoxidånga och kort-

vågigt UV-ljus har därför blivit intressanta desinfektionsmetoder (Weber 2016, Rutala 2018).

Det finns även ytdesinfektionsmedel baserat på accelererande väteperoxid med dokumenterad

effekt mot C. difficile sporer (Stuart 2019).

Desinfektionsmedel ska användas när det är nödvändigt och då med kunskap om vilka faktorer

som kan påverka effekten. Mikroorganismer kan bli resistenta mot kvartära ammonium-

föreningar och vissa andra medel, men inte mot medel som tränger in i mikroorganismen genom

passiv diffusion, till exempel alkoholer och oxiderande medel (Russell 2004).

Övriga metoder att påverka förekomst av mikroorganismer på ytor

Ytor kan behandlas på olika sätt så att mikroorganismer och biofilm fäster sämre (Humphrey

2014). Koppar används till exempel i vattenledningar och diskbänkar. I experimentella studier

har olika kopparlösningar visats ha viss effekt mot bland annat MRSA, C. difficile och

Legionella (Gant 2007). Mikrofibermoppar fuktade med kopparlösning ger måttlig förbättring

av städresultat (Hamilton 2010).

Koppar i toalettsits, kranar och dörrhandtag kan minska bakterietalen på dessa tagställen, men

de måste ändå rengöras (Casey 2010). Även andra tungmetaller som silver har prövats

laboratoriemässigt och i klinisk praxis utomlands i ytbeklädnad. Även enzymer och fotoaktiva

ämnen som titandioxid har testats, men klinisk erfarenhet är begränsad (Humphreys 2014).

Polyetylenglykol (PEG) har också prövats, men förlorar med tiden sin antimikrobiella förmåga.

Kemikalier som Polyhexamethylene biguanide (PHMB) (Hedin 2010), triklosan och ett kvartärt

ammoniumsalt (Baxa 2011) har också visat ha antimikrobiell verkan.

I Sverige avråds från användande av ytbehandlingar med tungmetaller och kemikalier såsom

triklosan i antimikrobiellt syfte i såväl sjukvård som ute i samhället på grund av negativ miljö-

påverkan. Tungmetaller är också kända för att kunna samspela med utveckling av bakteriell

resistens.

Det finns också försök att vid rengöring tillsätta icke patogena probiotiska bakterier. Metoden

anges hämma ökning av miljöbakterier och tycks även minska kontaminationen av resistenta

bakterier (Caselli 2016). Det finns fortfarande begränsad erfarenhet av metoden i vårdmiljö.

Specialbehandlat vatten som till exempel elektrolyserat vatten (neutralt, surt eller basiskt),

ozonvatten och ultrarent vatten marknadsförs som ”bättre och effektivare rengöring och med

god desinfekterande verkan”. För användning i hälso- och sjukvården saknas evidensbaserade

publikationer som stöder övergång till dessa produkter. En skotsk studie konfirmerar vikten av

daglig städning av utsatta ytor i den patientnära miljön och då är rengöring med vatten och

rengöringsmedel lika bra eller bättre än neutralt elektrolyserat vatten (Stewart 2014).

Portabla ångtvättar med mikrofibermunstycken som används i hushållen har även prövats i

vårdmiljö. Det finns studier från ett australiensiskt sjukhus (Gillespie 2015, 2017) och en studie

om rengöring av värmebäddar och kuvöser på neonatalavdelning (Ory 2017) med användning

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 26 (43)

av ångtvätt. De positiva effekterna är att vattenförbrukning och kemanvändning kunnat minskas

samt att smittspridning upphört och förbättrad rengöring uppnåtts mätt med ATP. Författarna

tar dock upp nackdelar med ångtvättens ljudnivå, att lokaler som bearbetas ska vara välven-

tilerade på grund av ökad fuktalstring och att hänsyn måste tas till elektriska installationer.

Väteperoxid i aerosol eller som dimma, med eller utan tillsats av silverjoner, marknadsförs för

slutdesinfektion efter patienter med riskfaktorer. Det finns ett stort antal artiklar som

dokumenterar metodernas effektivitet avseende att minska mängden av olika resistenta

bakterier i miljön. Väteperoxid som dimma har visat något bättre desinfektionsresultat än

aerosol och uppges påverka elektronisk utrustning i mindre utsträckning (Passaretti 2013). Båda

metoderna har avdödat experimentell förorening även inom skymda områden (Mitchell 2015).

På dåligt städade ytor och på stoppade möbler har dock MRSA kunnat påvisas trots behandling

med väteperoxid (Bartels 2008). Slutdesinfektion med väteperoxiddimma på hela eller delar av

vårdavdelningar i syfte att minska kolonisation av C. difficile sporer i miljön har visat färre nya

toxinpositiva patientfall (Barbut 2009). Problem med desinfektionsmetoden är att den kräver

tättslutande rum under behandlingscykeln för att tillräcklig koncentration ska uppnås i rummet

och att ångan är farlig att andas in. Dessutom krävs rengöring före väteperoxidbehandling,

känslig utrustning måste evakueras och bland annat textilier kan förstöras. Ytterligare krävs test

av restmängder avseende väteperoxid innan rummet åter tas i bruk, för att inte påverka

patienters och personals hälsa. Sammantaget kräver desinfektionsmetoden god kunskap och är

arbets- och tidskrävande. Processen är därför svår att tillämpa generellt i vården och bör

prioriteras till särskilda situationer med risk för smittspridning (Dancer 2014, Strich 2017,

Weber 2016).

Ultraviolett ljus (UVC) med våglängd 200-320 nanometer (nm) avdödar bakterier på belysta

ytor, vilket har varit känt länge (Dancer 2014). Sporer påverkas sämre och behöver längre

belysningstid. Fördelarna är att metoden är mindre arbets- och teknikkrävande än väteperoxid-

behandling. Nackdelarna är många, UVC är mindre effektivt än väteperoxid (Havill 2012), kan

ge materialpåverkan, hänsyn måste tas till belysningstid och avstånd samt att obelysta områden

blir helt opåverkade (Rutala 2010). Desinfektionsmetoden är därför endast användbar då

begränsade områden ska behandlas. I PIDAC-rapporten från 2018 är slutsatsen att det inte finns

tillräcklig evidens att rekommendera UV-ljus som ett generellt komplement till regelmässig

städning på grund av den måttliga reduktionen av mikroorganismer som presenterats i flera

studier under åren 2013-2016.

Smalspektrumljus vid 405 nm har viss bakteriedödande effekt. Det är oskadligt för människor

och kan vara påslaget dagtid eller i vissa fall kontinuerligt. På en brännskadeavdelning där

patientrum städades dagligen halverades bakterietalen de dygn ljuset var på (Maclean 2010,

Bache 2018, Murrell 2018). I en klinisk studie bedömer författaren att fler studier krävs för att

dra säkra slutsatser om metodens effektivitet för olika mikroorganismer (Rutala 2018).

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 27 (43)

Utbildning och utvärdering av städkvalitet

Politiker och administratörer anser ibland att personal- och patientenkäter är tillräckliga för att

bedöma städkvalitet och hålla smittspridning nere, vilket är omdebatterat (Edcumbes 2008).

Arbetsfördelningen mellan vård- och städpersonal måste klargöras och följas upp så att

personalen arbetar enligt fastställda riktlinjer (Dumigan 2010). Vid en revision på en vård-

avdelning i England upptäcktes att städningen inte utfördes enligt dokumenterade rutiner vilket

resulterade i att föroreningar snarare omfördelades än avlägsnades (Cooper 2007). Vid

optimering av städning måste städningens utförande studeras på plats i verksamheten (Fransson

Sellgren 2014).

Utbildning av städ- och vårdpersonal ger bättre följsamhet till angivna städmetoder och

väsentligt förbättrat städresultat (Gillespie 2015). Genom att intervjua städpersonalen om deras

kunskap kring vårdrelaterade infektioner, tillämpning av handhygien, städrutiner och

avfallshantering och därefter anpassa utbildningen höjdes kunskapsnivån (Singh 2012).

Uppföljning av städresultatet med UV-ljus, ATP eller odling kan användas för att motivera

personalen till bättre städinsats och tydligt visa förbättringar. Ofta förenas uppföljning också

med någon form av utbildning för att ge bakgrund till smittspridning och betydelsen av städning

(Griffith 2007, Boyce 2009, Sherlock 2009). För att snabbt visa att rengöring av viss yta skett

kan ytan märkas med fluorescerande ämne synligt i UV-ljus. Endast vid bearbetning av ytan

med fuktig duk kan ämnet avlägsnas. Metoden kan användas i personalutbildning för att visa

att rengöring av ytan skett (Carling 2008).

Slutsatser av litteraturgenomgången

Många studier är utförda i anslutning till utbrott eller fokuserar på enskilda mikroorganismer

såsom resistenta bakterier, vilka kan ses som markörer för smittöverföring. En del studier

fokuserar på avgränsade moment, till exempel desinfektionsmetoder med så kallade non-touch

tekniker såsom väteperoxidbehandling. Det framgår också vissa kulturella skillnader vid

städteknik och användandet av kemtekniska medel för desinfektion, främst i jämförelse mellan

engelska och amerikanska publikationer. I USA används i större utsträckning olika

desinfektionsmedel som förstahandsval. I engelsk och kanadensisk litteratur förordas rengöring

och eventuell kompletterande desinfektion av utsatta ytor, en eller flera gånger dagligen.

Framförallt påtalas att desinfektion ska ske som avslutning av bestämda ytor vid slutstädning.

Från England finns en rad översiktsartiklar med gedigna referenspresentationer och där samma

författare också presenterar artiklar med egna kliniska- eller laboratoriestudier. Från Kanada

finns en nationell sammanställning om städning i olika vårdmiljöer baserad på omfattande

litteraturgenomgång av hygien- och infektionsspecialister samt mikrobiologer.

Sammantaget visar litteraturen att rätt utförd städning minskar mängden mikroorganismer i

miljön och är en viktig faktor för att förebygga smittspridning och minska vårdrelaterade

infektioner. Städning måste preciseras med metod och utförande samt frekvens för olika

vårdutrymmen. Smittöverföring av bakterier och virus kan ske genom indirekt kontakt via

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 28 (43)

tagställen och medicinteknisk utrustning. Väggar och golv har mindre betydelse ur

hygiensynpunkt. Evidens saknas för vilken mängd mikroorganismer i vårdmiljö som utgör risk

för smittspridning bland patienter.

Personalens tillämpning av basala hygienrutiner, främst handhygien, är viktigt för att förebygga

smittspridning. Utbildning om städning med stöd av uppföljningsmetoder behövs, både för

städ- och vårdpersonal. Fortbildning inom området bör ske återkommande.

Det är viktigt att städning utförs i rätt omfattning och att ansvarsfördelning mellan städ- och

vårdpersonal med flera är klargjord och känd. Städning ska utföras dagligen i lokaler som

används av patienter. Tagställen i hygienutrymmen (vattenkranar, pappershållare, toalettstol

och toalettsits samt stödhandtag) är förorenade i högre utsträckning och kan behöva städas flera

gånger dagligen. Städmaterial ska vara rent och användas för fastställd yta annars finns risk att

föroreningar sprids.

En rengjord och desinfekterad yta återsmutsas snabbt både spontant på grund av sedimentation

av partiklar och när ytan används. Vid låg grad av nedsmutsning kan enbart rengöring ske så

länge som patienten kvarligger på vårdplatsen. Vid grov nedsmutsning ska rengöring föregå

desinfektion, att enbart desinfektera är inte tillräckligt. Ytor som är kontaminerade kan behöva

både rengöras och desinfekteras flera gånger dagligen.

Slutstädning ska ske med validerade metoder kompletterat med desinfektion av tagställen. Efter

vård av patient med omfattande riskfaktorer för smittspridning kan utökad desinfektion krävas.

Studier har visat att vissa utbrottssituationer kan kräva kompletterande metoder. Därför har ett

ökat intresse väckts för automatiserade desinfektionsmetoder som väteperoxidånga eller

kortvågigt UV-ljus för att minimera kvarvarande mikrobiell kontamination av yta. En

förutsättning är att de som utför desinfektionen är väl insatta i det tekniska utförandet för att nå

gott resultat. På grund av höga kostnader för den tekniska utrustningen och i vissa fall betydande

personalinsats kan det vara svårt att generalisera dessa metoder.

I litteraturen omnämns mycket lite om ytors kondition och underhåll. För att uppnå godkända

resultat avseende städning måste ytor vara hela och av material som tål fuktig städning och

desinfektion med i Sverige godkända metoder och kemtekniska medel.

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 29 (43)

REFERENSER

AFS 2009:2 Arbetsplatsens utformning

AFS 2001:01 Systematiskt arbetsmiljöarbete

AFS 2014:43 Kemiska arbetsmiljörisker

AFS 2018:4 Smittrisker

SFS 1977:1160 Arbetsmiljölagen

SFS 2017:30 Hälso- och sjukvårdslagen

SFS 1985:125 Tandvårdslagen 1985:125

SFS 1993:387 Lagen om stöd och service till vissa funktionshindrade (LSS)

1993:387

SFS 1998:808 Miljöbalken 1998:808

SOSFS 2011:9 Socialstyrelsens föreskrifter och allmänna råd om ledningssystem

för systematiskt kvalitetsarbete

SOSFS 2015:10 Socialstyrelsens föreskrifter om basal hygien i vård och omsorg

SS 627801:2012 Städkvalitet - System för fastställande och bedömning av

städkvalitet

SS 8760014:2017 Rengöring och städning av lokaler och inventarier inom hälso- och

sjukvård för att minska smittspridning

SS-INSTA 800-1:2018 Städkvalitet – Del 1: System för fastställande och bedömning av

städkvalitet

SIS-TR 11:2011 Teknisk rapport. Textilhandboken

SIS-TR 57:2020 Handbok för grundläggande rekommendationer för lagerhållning,

hantering och transport av sterila medicinska produkter inom hälso-

och sjukvård, tandvård, djursjukvård och yrkesmässig hygienisk

verksamhet

http://www.av.se/lagochratt/afs/afs2009_02.aspx
http://www.av.se/lagochratt/afs/afs2001_01.aspx
http://www.riksdagen.se/sv/Dokument-Lagar/Lagar/Svenskforfattningssamling/Arbetsmiljolag-19771160_sfs-1977-1160/
http://www.riksdagen.se/sv/Dokument-Lagar/Lagar/Svenskforfattningssamling/Tandvardslag-1985125_sfs-1985-125/
http://www.riksdagen.se/sv/Dokument-Lagar/Lagar/Svenskforfattningssamling/Lag-1993387-om-stod-och-ser_sfs-1993-387/
http://www.riksdagen.se/sv/Dokument-Lagar/Lagar/Svenskforfattningssamling/Miljobalk-1998808_sfs-1998-808/

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 30 (43)

Publikationer

Adams CE, Smith J, Watson V, et al. Examining the association between surface bioburden

and frequently touched sites in intensive care. J Hosp Infect 2017;95:76-80

Aldeyab MA, McElnay JC, Elshibly SM, et al. Evaluation of the efficacy of a conventional

cleaning regimen in removing methicillin-resistant Staphylococcus aureus from

contaminated surfaces. Infect Control Hosp Epidemiol 2009;30(3):304-5

Al-Hamad A, Maxwell S. How clean is clean? Proposed methods for hospital cleaning

assessment. J Hosp Infect 2008;70:328-34

Allerberger F, Ayliffe G, Bassetti M. Routine surface disinfection in health care facilities:

Should we do it? Am J Infect Control 2002;30(5):318-19

Almatroudi A, Hu H, Deva A, et al. A new dry-surface biofilm model: An essential tool for

efficacy testing of hospital surface decontamination procedures. J Microb Methods

2015;117:171-175

Andersen BM, Rasch M, Kvist J, et al. Floor cleaning: effect on bacteria and organic

materials in hospital rooms. J Hosp Infect 2009;71:57-65

Anderson RE, Young V, Steward M, et al. Cleanliness audit of clinical surfaces and

equipment: who cleans what? J Hosp Infect 2011;78:178-81

Ayliffe GAJ, Collins, Lowbury EJL. Ward floors and other surfaces as reservoirs of hospital

infection. The J Hyg 1967;65(4):515-36

Bache SE, Maclean M, Gettinby G, et al. Universal decontamination of hospital surfaces in an

occupied inpatient room with a continuous 405 nm light source J Hosp Infect 2018;98:67-

73

Barbut F, Menuet D, Verachten M, et al. Comparison of the efficacy of a hydrogen peroxide

dry-mist disinfection system and sodium hypochlorite solution for eradication of

Clostridium difficile spores. Infect Control Hosp Epidemiol. 2009 Jun;30(6):507-14

Barker J, Vipond IB, Bloomfield SF. Effects of cleaning and disinfection in reducing the

spread of Norovirus contamination via environmental surfaces. J Hosp Infect 2004;58:42-9

Bartels MD, Kristoffersen K, Slotsbjerg T, et al. Environmental methicillin-resistant

Staphylococcus aureus (MRSA) disinfection using dry-mist-generated hydrogen peroxide.

J Hosp Infect 2008;70:35-41

Baxa D, Shetron-Rama L, Golembieski M, et al. In vitro evaluation of a novel process for

reducing bacterial contamination of environmental surfaces. Am J Infect Control

2011;39:483-87

Bergen LK, Meyer M, Høg M, et al. Spread of bacteria on surfaces when cleaning with

microfibre cloths. J Hosp Infect 2009;71:132-37

Boyce JM, Havill NL, Dumigan DG, et al. Monitoring the effectiveness of hospital cleaning

practices by use of an adenosine triphosphate bioluminescence assay. Infect Control Hosp

Epidemiol 2009;30:507-14

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 31 (43)

Boyce JM, Havill NL, Otter JA, et al. Widespread environmental contamination associated

with patients with diarrhoea and methicillin resistant Staphylococcus aureus colonization

of the gastrointestinal tract. Infect Control Hosp Epidemiol 2003;28(10):1142-47

Byggenskap och Vårdhygien. Vårdhygieniska aspekter vid ny- och ombyggnation samt

renovering av vårdlokaler. 3:e upplagan. Svensk Förening för Vårdhygien 2016 09 08.

ISBN 978-91-979918-6-5

Carling PC, Parry MM, Rupp ME, et al. Improving cleaning of the environment surrounding

patients in 36 acute care hospitals. Infect Control Hosp Epidemiol 2008;29(11):1035-41

Caselli E, DÁccolti M, Vandini A, et al. Impact of a probiotic-based cleaning intervention on

the microbiota ecosystem of the hospital surfaces: focus on the resistome remodulation.

PLoS One 2016; 11:e0148857.

Casey AL, Adams D, Karpanen TJ, et al. Role of copper in reducing hospital environment

contamination. J Hosp Infect 2010;74:72-77

Cooper RM, Griffith CJ, Malik RE, et al. Monitoring the effectiveness of cleaning in four

British hospitals. Am J Infect Control. 2007;35:338-41

Dancer SJ. How do we assess hospital cleaning? A proposal for microbiological standards for

surface hygiene in hospitals. J Hosp Infect 2004;56(1):10-15

Dancer SJ. Hospital cleaning in the 21st century. Eur J Clin Microbiol Infect Dis

2011;30:1473-81

Dancer SJ, Kramer A. Four steps to clean hospitals: Look, plan, clean and dry. J Hosp Infect

2019;103:e1-8
Dancer SJ. Visualising the invisible; why cleaning is important in the control of hospital-

acquired infection. Evid Based Nurs 2019;22(4):117

Dancer SJ. Controlling Hospital-Acquired Infection: Focus on the Role of the Environment

and New Technologies for Decontamination. Clinical Microbiology Reviews 2014;27(4)

p. 665–90

Dancer SJ. Dos and don’ts for hospital cleaning. Curr Opin Infect Dis 2016, 29:415 – 23

Danforth D, Nicolle LE, Hume K, et al. Nosocomial infections on nursing units with floors

cleaned with a disinfectant compared with detergent. J Hosp Infect 1987;10:229-35

Dharan S, Morouga P, Copin P, et al. Routine disinfection of patients´environmental surfaces.

Myth or reality? J Hosp Infect 1999;42:113-17

Diab-Elschahawi M, Assadian O, Blacky A, et al. Evaluation of the decontamination

efficacy of new and reprocessed microfiber cleaning cloth compared with other

commonly used cleaning cloths in the hospital. Am Journ Infect Control 2010;38:289-92

Drees M, Snydman DR, Schmid CH, et al. Prior environmental contamination increases the

risk of acquisition of vancomycin-resistant enterococci. Clin Infect Dis 2008;46:678-85

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 32 (43)

Dumigan DG, Boyce JM, Havill NL, et al. Who is really caring for your environment of care?

Developing standardized cleaning procedures and effective monitoring techniques. Am J

Infect Control 2010;38:387-92

Edcumbe DP. Patients´ perceptions of hospital cleanliness are correlated with rates of

methicillinresistant Staphylococcus aureus bacteraemia. J Hosp Infect 2009;71(1):99-101

Exner M, Vacata V, Hornei B, et al. Household cleaning and surface disinfection: new

insights and strategies. J Hosp Infect. 2004 Apr;56(2):S70-75

Fransson Sellgren S, Arinder P, Sparrelid E. "Bakteriespaning" för att minska vårdrelaterade

infektioner. Ny metod att identifiera och åtgärda riskfaktorer för smittspridning.

Läkartidningen 2014;48:2155-58

Gant VA, Wren MWD, Rollins MSM, et al. Three novel highly charged copper-based

biocides: safety and efficacy against healthcare-associated organisms. J Antimicrob

Chemotherapy 2007;60:294-99

Gillispie E, Tabbara L, Scott C, et al. Microfiber and steam for a neonatal service: An

improved and safe cleaning methodology. J Am Journal Infect Control 2017;45:94-103.

Gillespie E, Brown R, Treagus D, et al. Improving operating room cleaning results with

microfiber and steam technology. Am J Infect Control 2015;44:120-22.

Goldstein EJ, Johnson S, Maziade PJ et al. Pathway to prevention of nosocomial Clostridium

difficile infection. Clin Infect Dis. 2015;60(2):S148-58

Griffith CJ, Cooper RA, Gilmore J, et al. An evaluation of hospital cleaning regimes and

standards. J Hosp Infect 2000;45:19-25

Griffith CJ, Obee P, Cooper RA, et al. The effectiveness of existing and modified cleaning

regimes in a Welsh hospital. J Hosp Infect 2007;66:352-59

Hamilton D, Foster A, Ballantyne L, et al. Performance of ultramicrofibre cleaning

technology with or without addition of a novel copper-based biocide. J Hosp Infect

2010;74:62-71

Han JH, Sullivan N, Leas BF et al. Cleaning Hospital Room Surfaces to Prevent Health Care-

Associated Infections. Annals of Internal Medicine 2015:598-607

Hardy KJ, Oppenhaim BA, Gossain S. A Study of the Relationship Between Environmental

Contamination with Methicillin-Resistant Staphylococcus Aureus (MRSA) and

Patients´Acquisition of MRSA. Infect Control Hosp Epidemiol 2006;27:127-32

Havill NL, Havill HL, Mangione E, et al. Cleanliness of portable medical equipment

disinfected by nursing staff. Am J Infect Control 2011;39:602-04

Hayden MK, Bonten MJM, Blom DW, et al. Reduction in Acquisition of Vancomycin-

Resistant Enterococcus after Enforcement of Routine Environmental Cleaning Measures.

Clin Infect Dis 2006;42:1552-60

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 33 (43)

Hedin G, Rynbäck J, Loré B. Reduction of bacterial surface contamination in the hospital

environment by application of a new product with persistent effect. J Hosp Infect

2010;75(2):112-15

Hedin G, Rynbäck J, Loré B. New technique to take samples from environmental surfaces

using flocked nylon swabs. J Hosp Infect. 2010;75(4):314-17

Humphreys H. Self-disinfecting and Microbiocide-Impregnated Surfaces and Fabrics: What

Potential in Interrupting the Spread of Healthcare-Associated Infection? Clinical Infectious

Diseases 2014;58(6):848–53

Huslage K, Rutala WA, Sickbert-Bennett E. A quantitative approach to defining ”high-touch”

surfaces in hospital. Infect Control Hosp Epidemiol 2010;31(8):850-53

Hygien, smittskydd och miljöbalken - objektburen smitta. Socialstyrelsen; Västerås 2008.

ISBN 978-9185999-17-0 Artikelnr 2008-101-3

Klakus J, Vaughan NL, Boswell TC. Methicillin-resistant Staphylococcus aureus

contamination of hospital curtains. J Hosp Infect 2008;68(2):89-90

Kramer A, Schwebke I, Kampf G. How long do nosocomial pathogens persist on inanimate

surfaces? A systematic review. BMC Infect Dis 2006;6:130-38

Kuusi M, Nuorti JP, Maunula NN, et al. A prolonged outbreak of Norwalk-like calicivirus

(NLV) gastroenteritis in a rehabilitation centre due to environmental contamination.

Epidemiol. Infect 2002;129:133-38

Lambert RJW, Johnston MD. The effect of interfering substances on the disinfection process:

a mathematical model. J Appl Microb 2001;91(3):548-55

Leas BF, Sullivan N, Han JH, et al. Environmental Cleaning for the Prevention of Healthcare

-Associated Infections. Agency for Healthcare Research and Quality (US) 2015 Aug.

Report No.: 15-EHC020-EF

Ledwoch K, Dancer SJ, Otter JA, et al. Beware biofilm! Dry biofilms containing bacterial

pathogens on multiple healthcare surfaces: a multicenter study. J Hosp Infect

2018;100:e47-e56

Loo VG, Bourgault AM, Poirier L, et al. Host and pathogen factors for Clostridium difficile

infection and colonization. N Engl J Med. 2011 Nov 3;365(18):1693-703

Maclean M, MacGregor SJ, Anderson JG, et al. Environmental decontamination of a isolation

room using high-intensity narrow-spectrum light. J Hosp Infect 2010;76:247-251

Mitchell BG, Dancer SJ, Anderson M, et al. Risk of organism acquisition from prior room

occupants: a systematic review and meta-analysis. J Hosp Infect 2015;91:211-217

Moore, G, Griffith C. A laboratory evaluation of the decontamination properties of microfibre

cloths. J Hosp Infect 2006;64:379-85

Morter S, Bennet G, Fish J, et al. Norovirus in the hospital setting: virus introduction and

spread within the hospital environment. J Hosp Infect 2011;77:106-12

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 34 (43)

Mulvey D, Redding P, Robertson C, et al. Finding a benchmark for monitoring hospital

cleanliness. J Hosp Infect 2011;77:25-30

Murell L, Kinzel Hamilton E, Boehm Johnson H, et al. Influence of a visible-light continuous

environmental disinfection system on microbial contamination and surgical site infections

in an orthopedic operating room. American J of Infect Control 2018;000:1−7

Ohl M, Schweizer M, Graham M, et al. Hospital privacy curtains are frequently and rapidly

contaminated with potentially pathogenic bacteria. Am J Infect Control. 2012;40(10):904-

06

Ory J, Cazaban M, Richaud-Morel B, et al. Successful implementation of infection control

measure in a neonatal intensive care unit to combat the spread of pathogenic multidrug

resistant Staphylococcus capitis. Antimicrobial Resistance and Infection Control.

2019;8:1-6

Otter JA, Cummins M, Ahmad F, et al. Assessing the biological efficacy and rate of

recontamination following hydrogen peroxide vapour decontamination. J Hosp Infect

2007;67:182-88 S

Passaretti CL, Otter JA, Reich NG, et al. An evaluation of environmental decontamination

with hydrogen peroxide vapor for reducing the risk of patient acquisition of multidrug-

resistant organisms. Clin Infect Di 2013;56:27-35.

PIDAC. Best Practices for Environmental Cleaning for Prevention and Control of Infections

in All Health Care Settings. 3rd Edition, 2018

Ransjö U, Lytsy B, Melhus Å, et al. Hospital outbreak control requires joint efforts from

hospital management, microbiology and infection control. J Hosp Infect 2010;76:26-31

Rusin P, Maxwell S, Gerba C. Comparative surface-to-hand and fingertip-to-mouth transfer

efficiency of gram-positive bacteria, gram-negative bacteria, and phage. J Appl Microbiol.

2002;93(4):585-92

Russell AD. Bacterial adaptation and resistance to antiseptics, disinfectants and preservatives

is not a new phenomenon. J Hosp Infect 2004;57:97-104

Rutala WA. Antimicrobial activity of a continuous visible light disinfection system. Infect

Control Hosp Epid 2018;39(10):1250-53

Rutala WA, Weber DJ. Disinfectants used for environmental disinfection and new room

decontamination technology. Am J of Infect Cont 2013;41:536-41

Rutala WA, Gergen MF, Weber DJ. Microbiologic evaluation of microfiber mops for surface

disinfection. Am J of Infect Cont 2007;35(9):569-73

Rutala WA, Weber DJ, the Healthcare Infection Control Practices Advisory Committee.

Guideline for disinfection and sterilization in healthcare facilities, 2008. Available from:

http://www.cdc.gov/infectioncontrol/pdf/guidelines/disinfection-guidelines.pdf

https://www.ncbi.nlm.nih.gov/pubmed/22464039
http://www.cdc.gov/infectioncontrol/pdf/guidelines/disinfection-guidelines.pdf

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 35 (43)

Sattar SA, Maillard JY. The crucial role of wiping in decontamination of high-touch

environmental surfaces: Review of current status and directions for future. Am J of Infect

Cont 2013;41:S97-S104

Shapey S, Macin K, Levi K, et al. Activity of dry mist hydrogen peroxide system against

environmental Clostridium difficile contamination in elderly care wards. J Hosp Infect.

2008;70:136-41

Sherlock O, O’Connell NO, Creamer E, et al. Is it really clean? An evaluation of the efficacy

of four methods for determining hospital cleanliness. J Hosp Infect 2009;72:140-46

Singh P, Baronia A, Prasad KN, et al. Infection control awareness amongst illiterate workers

in an Indian intensive care unit: Impact of an unconventional educational intervention.

Internat J Infect Contr 2012;8:15- doi: 10.3396/ijic.v8i1.007.12

Smith DL, Gillander S, Holah JT, et al. Assessing the efficacy of different microfibre cloths at

removing surface micro-organisms associated with healthcare-associated infections. J

Hosp Infect. 2011;78(3):182-6

Stewart ME, Bogusz A, Hunter I, et al. Evaluating Use of Neutral Electrolyzed Water for

Cleaning Near-Patient Surfaces. Infect Control & Hosp Epid 2014;35(12):1505-10

Strich J, Palmore TN. Preventing Transmission of Multidrug-Resistant  Pathogens in the

Intensive Care Unit. Infect Dis Clin N Am 31 (2017) 535–550

Stuart RL, Marshall C, Harrington G, et al. ASID/ACIPC position statement – Infection

control for patients with Clostridium difficile infection in healthcare facilities. Infect Dis &

Health 2019;24:32-43

Svanes Ö, Bertelsen RJ, Lygre SHL, et al. Cleaning at Home and at Work in Relation to Lung

Function Decline and Airway Obstruction https://doi.org/10.1164/rccm.201706-

311OC

Terpstra FG, van den Blink AE, Bos LM, et al. Resistance of surface-dried virus to common

disinfection procedures. J Hosp Infect 2007;66:332-38

Thom KA, Johnson JK, Lee MS, et al. Environmental contamination because of multidrug-

resistant Acinetobacter baumannii surrounding colonized or infected patients. Am J Infect

Control 2011;39:711-15

Trillis F, Eckstein EC, Budavick R, et al. Contamination of Hospital Curtains With

Healthcare-Associated Pathogens. Infect Control Hosp Epidemiol 2008;29(11):1074-5

Vårdrelaterade infektioner, framgångsfaktorer som förebygger. Sveriges kommuner och

landsting (SKL) 2014. ISBN: 978-91-7585-109-9

Wang J, Huang Y, Zhu M, et al. Colonization pressure adjusted by degree of environmental

contamination: A better indicator for predicting methicillin-resistant Staphylococcus

aureus acquisition. Am J Infect Control 2011;39:763-69

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 36 (43)

Weber DJ, Rutala WA, Anderson DJ, et al. Effectiveness of ultraviolet devices and hydrogen

peroxide systems for terminal room decontamination: Focus on clinical trials. Am J Infect

Control 2016;44:e77-e84

WHO. Cleaning and disinfection of environmental surfaces in the context of COVID-19.

Interim guidance 15 Maj 2020. WHO/2019-nCoV/Disinfection/2020.1

Wilcox MH, Fawley WN, Wigglesworth N, et al. Comparison of the effect of detergent

versus hypochlorite cleaning on environmental contamination and incidence of

Clostridium difficile infection. J Hosp Infect 2003;54:109-14

Zingg W, Holmes A, Dettenkoff M, et al. Hospital organisation, management, and structure

for prevention of health-care-associated Infection: a systematic review and expert

consensus. www.thelancet.com/infection 2015;15:212-224.

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 37 (43)

BILAGA

Städobjekt och kritiska punkter i vårdlokaler

FREKVENSER: Baseras huvudsakligen på rekommendationer i SS 8760014:2017 där kritiska punkter

benämns som ytor med hög smittorisk och där komplettering med desinfektion kan vara aktuellt,

särskilt i samband med slutstädning.

DAGLIGEN: Dagar då verksamhet bedrivs. Vid hög belastning och/eller speciella förhållanden såsom

ogynnsam väderlek, kan frekvensen behöva ökas.

TVÅ GÅNGER/DAG (TOALETTUTRYMME): När patientverksamhet bedrivs och utrymmet

används av flera patienter. Vid hög belastning såsom överbeläggningar och/eller speciella för-

hållanden, exempelvis pågående utbrott, kan frekvensen behöva ökas.

Hygienklass 0

Lokaler där inga patienter förväntas vistas

Exempel på

lokaler
Exempel på objekt Förslag på

frekvens

Exempel på kritiska

punkter

Administrativa GOLV, GOLVLISTER, VÄGGAR (strömbrytare,
dörrhandtag) och INVENTARIER

En gång/vecka Inga.

Hygienklass 1

Lokaler där kortare passage/vistelse av patienter förekommer

Exempel på

lokaler

Exempel på objekt Förslag på

frekvens

Exempel på kritiska

punkter

Väntrum

Dagrum

Hissar

Korridorer och

kulvertar

Allmänna toaletter

Personalutrymmen

GOLV

GOLVLISTER

Dagligen

En gång/vecka eller

anpassat

Inga. Undantaget

exempelvis väntrum i

barnverksamheter

VÄGGAR: Strömbrytare (0,2 m runt ström-

brytaren), dörr och dörrhandtag (0,2 m runt

dörrhandtaget), ledstänger, vägghängda behållare
för flytande tvål och handdesinfektionsmedel.

Dagligen Dörrhandtag, ledstänger

INVENTARIER: Bord, stolar. Dagligen Inga.

TAK: Nedhängande takarmaturer, utvändiga

ventilationskanaler.

En gång/vecka eller

anpassat

Inga.

TOALETTUTRYMME: Dörr och dörrhandtag,

(0,2 m runt dörrhandtaget), papperskorg,

strömbrytare, signalknapp.

TOALETT: Handikapphandtag, sanitetsbehållare,

hela toalettstolen.

Två gånger/dag Strömbrytare, signalknapp,

handtag ovan och undersida

inklusive stöd- och

handikapphandtag,

toalettring med lock, spol-

knopp

 TVÄTTSTÄLL: Avlastningshylla, vägghängda

behållare för flytande tvål, handdesinfek-

tionsmedel, handskar, plastförkläde,

torkpapper/engångshanddukar, mugghållare.
Tvättställ in- och utvändigt, blandare.

Två gånger/dag på

toaletter, övriga

tvättställ en
gång/dag

Blandare, handtag till tvål-
/handdesinfektionsmedel.

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 38 (43)

Hygienklass 2

Lokaler där vård, behandling och mottagning av patienter förekommer samt lokaler med anknytning till vård och
behandling.

Exempel på

lokaler
Exempel på objekt Förslag på

frekvens

Exempel på kritiska

punkter

Vårdrum

Behandlingsrum

Undersökningsrum

Laboratorier

Kök

Desinfektionsrum

Läkemedelsrum

Förrådsrum

Toalett- och hygienrum
inom vårdlokal

GOLV

GOLVLISTER

Dagligen

En gång/vecka eller
anpassat

Inga. Undantaget

exempelvis barnverk-

samheter

VÄGGAR: Strömbrytare (0,2 m runt

strömbrytaren), dörr och dörrhandtag, (0,2 m runt

dörrhandtaget), ledstänger, vägghängda behållare
för flytande tvål, handdesinfektions-

medel, handskar och plastförkläde

Dagligen Dörrhandtag, ledstänger

TAK: Nedhängande takarmaturer, utvändiga
ventilationskanaler

En gång/månad

eller anpassat

Inga

INVENTARIER: Arbetsytor, bord, glaspartier,

stolar.

Ovansida skåp

Dagligen

En gång/vecka eller

anpassat

Arbetsytor, armstöd på

patientstolar

PATIENTNÄRA YTOR: Undersöknings-

brits/stol, patientstol, patientsäng, signalknapp,

undersöknings-/sänglampa, sängbord,

Patientgarderob

Dagligen och vid

patientbyte

En gång/vecka eller

anpassat

Dävert, sänggrindar,

undersöknings/säng-

lampa, signalknapp, ovan

och undersida bordsskiva

på sängbord, garderob-

handtag

TOALETTUTRYMME: Dörr och dörrhandtag,

(0,2 m runt dörrhandtaget), papperskorg,
strömbrytare, signalknapp

TOALETT: Handikapphandtag,
sanitetsbehållare, hela toalettstolen

Två gånger/dag Strömbrytare,

signalknapp,

handtag ovan och

undersida inklusive stöd-

och handikapphandtag,

toalettring med lock,

spolknopp

TVÄTTSTÄLL: Avlastningshylla, vägghängda

behållare för flytande tvål, handdesinfek-

tionsmedel, handskar, plastförkläde,

torkpapper/engångshanddukar, mugghållare.
Tvättställ in- och utvändigt, blandare.

Två gånger/dag

på toaletter, övriga

tvättställ en

gång/dag

Blandare, handtag till

tvål-/handdesinfektions-

medel

DUSCHUTRYMME: Duschhandtag inklusive

munstycke, duschslang, duschpall/ duschvagn,

duschväggar, dörr och dörrhandtag samt 0,2 m

runt dörrhandtaget, golvbrunn, handikapphandtag

Dagligen då

utrymmet används

av flera patienter

eller anpassat efter

användnings-

frekvens

Duschhandtag, blandare,

duschpall, duschvagn,

handikapphandtag

RUM MED ANKNYTNING TILL

PATIENTVÅRD: Kök, desinfektionsrum,

läkemedelsrum, behandlingsrum

Dagligen Arbetsytor

FÖRRÅD Se avsnitt städning

av förråd

 Dokument

Städning i vårdlokaler SIV

 Vårdhygieniska rekommendationer för städ, - service och vårdpersonal

 Datum Utgåva Sida

 2020-09-18 2.0 39 (43)

Hygienklass 3

Vårdlokaler med särskilda hygienkrav

Exempel på

lokaler

Exempel på objekt Förslag på

frekvens

Exempel på kritiska

punkter

Operationsenhet

Sterilteknisk
verksamhet

Dialysenhet

Endoskopienhet

Intensivvård inkl.

neonatalvård

Vårdrum för särskilt

infektionskänsliga

GOLV OCH GOLVLISTER Dagligen eller

anpassat

Inga

VÄGGAR: Strömbrytare (0,2 m runt

strömbrytaren), dörr och dörrhandtag, (0,2 m runt

dörrhandtaget), ledstänger, vägghängda behållare

för flytande tvål, handdesinfektionsmedel,
handskar och plastförkläde

Dagligen Dörrhandtag, ledstänger

TAK: Nedhängande takarmaturer, utvändiga
ventilationskanaler

En gång/månad

eller anpassat

Inga

INVENTARIER: Arbetsytor, bord, glaspartier,

stolar.

Ovansida skåp

Dagligen

En gång/vecka eller
anpassat

Arbetsytor, armstöd på

patientstolar

PATIENTNÄRA YTOR: Undersökningsbrits/stol,

patientsäng, signalknapp, undersöknings-

/sänglampa, sängbord,

Patientgarderob, omklädningsrum

Dagligen och vid

patientbyte

En gång/vecka eller

anpassat

Dävert, sänggrindar,

undersöknings-/säng-

lampa, signalknapp, ovan

och undersida bordsskiva

på sängbord, garderob-

handtag

TOALETTUTRYMME: Dörr och dörrhandtag,

(0,2 m runt dörrhandtaget), papperskorg,
strömbrytare, signalknapp

TOALETT: Handikapphandtag, sanitetsbehållare,
hela toalettstolen

Två gånger/dag Strömbrytare,

signalknapp,

handtag ovan och

undersida inklusive stöd-

och handikapphandtag,

toalettring med lock,

spolknopp

TVÄTTSTÄLL: Avlastningshylla, vägghängda

behållare för flytande tvål, handdesinfek-

tionsmedel, handskar, plastförkläde,

torkpapper/engångshanddukar, mugghållare.
Tvättställ in- och utvändigt, blandare.

Två gånger/dag

på toaletter, övriga

tvättställ en

gång/dag

Blandare, handtag till

tvål-/handdesinfektions-
medel

DUSCHUTRYMME: Duschhandtag inklusive

munstycke, duschslang, duschpall/ duschvagn,

duschväggar, dörr och dörrhandtag samt 0,2 m runt

dörrhandtaget, golvbrunn, handikapphandtag

Dagligen då

utrymmet används

av flera patienter

eller anpassat efter

använd-

ningsfrekvens

Duschhandtag, blandare,

duschpall, duschvagn,
handikapphandtag

RUM MED ANKNYTNING TILL

PATIENTVÅRD: Kök, desinfektionsrum,
läkemedelsrum, behandlingsrum

Dagligen Arbetsytor

 FÖRRÅD Se avsnitt städning
av förråd

