
H
ace unos años me encontraba dis-
puesto a cenar en el restaurante de un
hotel de lujo en la paradisiaca isla de
Bali. El restaurante no podía ser más es-
pectacular, la decoración, el ambiente,

el servicio, la presentación de los platos….. era nuestra
primera noche en Bali y la cosa no podía pintar mejor.
Estábamos justo delante de uno de los buffet más im-
presionantes que había visto, intentando que mi plato
no rebosara de tantos manjares, cuando de pronto vi
una sombra deslizarse a lo largo del buffet; instintiva-
mente miré hacia arriba y pude llegar a ver a una her-
mosa rata escabullirse entre los elementos decorativos
del techo, justo encima del buffet.

Esa misma noche hablé con mi turoperador y al
día siguiente nos acomodamos en otro establecimien-
to, no sin antes poner una reclamación a la dirección
del hotel.

Todos los años, las infestaciones por plagas en res-
taurantes y empresas de servicios de catering no sólo
causan un perjuicio económico considerable sino que
también suponen un riesgo elevado de infección para
los clientes debido a la posible contaminación de ali-
mentos con patógenos. Esto puede ocurrir de manera
directa a través de la orina, heces, pelo, descamación
cutánea o picaduras, así como de manera indirecta
a través de pulgas y ácaros que viven en roedores y

Cómo prevenir plagas en
hoteles, bares y restaurantes

TÉCNICAS Y PRODUCTOS

Bar & Restaurante | Abril-Mayo-Junio 201360

transmiten enfermedades a través de la contamina-
ción de los alimentos y de las superficies y equipos de
trabajo que entran en contacto con ellos. Además, el
creciente aumento de redes sociales, foros y centrales
de reservas por internet, hace que cualquier mínimo
problema detectado en un establecimiento por un
cliente adquiera una dimensión y difusión extraor-
dinaria.

Las consecuencias suelen ser devastadoras: daño
grave a la imagen y reputación del negocio, publicidad
negativa, pérdida de clientes, desplome de los ingresos,
sanciones administrativas e incluso cierre del negocio
si se descubre que se han incumplido las normativas de
higiene alimentaria.

Presencia de plagas y contaminación cruzada:

–– Todas las plagas contaminan los alimentos a tra-
vés de microorganismos.

–– Las heces y la orina de ratas y ratones transmiten
diferentes patógenos peligrosos.

–– Las cucarachas propagan la salmonella, la tubercu-
losis y otras enfermedades.

–– La exfoliación de los insectos activa las alergias de
los órganos respiratorios de los humanos.

–– La introducción de parásitos transmitidos por ra-
tas y ratones.

–– Las moscas son una de las mayores fuentes de con-
taminación, propagando una amplia variedad de
bacterias por todas las zonas de posamiento.

Prevención y control integral de plagas

El mejor control de plagas que se puede hacer en un
establecimiento de hostelería es el preventivo. Bares y
restaurantes no son burbujas aisladas y herméticas, si
no que tienen un continuo trasiego tanto de personas
como de mercancías, por lo que las vías de penetración
de las plagas en sus instalaciones son múltiples, además
como hemos explicado anteriormente ofrecen variadas
zonas de refugio aptas para la reproducción de determi-
nadas plagas.

El método E.R.M.D. (Exclusión, Restricción, Moni-
torización, Destrucción) se muestra como el más efecti-

Riesgos de los matamoscas
de rejilla electrificada

Los aparatos instalados en la mayoría de los
establecimientos de hostelería son los deno-
minados insectocutores, unidades dotadas de
una rejilla electrificada que genera una descar-
ga cuando las moscas atraviesan las varillas. Sin
embargo, estos aparatos pueden en si mimos ser
una fuente importante de contaminación por
dos motivos:

1.	 La descarga eléctrica puede fragmentar el
insecto y los restos salen despedidos fuera
del aparato, pudiendo caer sobre alimentos
o ser respirados por los operarios que pre-
paran la comida.

2.	 Si el aparato dispone de bandeja recolecto-
ra, los restos de moscas e insectos perma-
necen en ella, pero una simple corriente de
aire los puede esparcir por todas las zonas
de la cocina o el comedor.

En ambos casos la contaminación está ga-
rantizada. Algunas empresas, como Rentokil,
han desarrollado en los últimos años una com-
pleta gama de insectocaptores que garantizan
una rápida eliminación de las moscas al tiem-
po que eliminan al 100% la fragmentación de
los insectos ya que estos son atrapados en una
plancha adhesiva. Además las unidades Lumi-
nos 3 y Luminos 4 son las únicas del mercado
que disponen de un sistema de encapsulación
de los insectos capturados mediante el uso de
una cinta adhesiva auto-enrollable.

Durante 2011 y 2012, Rentokil ha realizado
una serie de estudios científicos para determinar
la eficacia de los insectocaptores, estos estudios
conocidos como Test de la Vida Media han de-
terminado que la captura de moscas es un 100%
más rápida en las unidades con plancha adhesiva
que en las dotadas de rejilla eléctrica. Con el va-
lor añadido de eliminar el riesgo de contamina-
ción por fragmentos de insecto.

Bar & Restaurante | Abril-Mayo-Junio 2013 61

TÉCNICAS Y PRODUCTOS | Cómo prevenir plagas en hoteles, bares y restaurantes

Control de cucarachas y otros
insectos arrastrantes

Las cucarachas constituyen una de las mayo-
res amenazas para las empresas de restauración.
El calor, el agua, las pequeñas cantidades de co-
mida y las ranuras ofrecen condiciones favora-
bles para la reproducción en masa de esta plaga
huidiza de la luz. Esto hace que la cocina, el mos-
trador/bar, las áreas de almacenamiento y moto-
res de las cámaras de refrigeración y lavavajillas
sean un entorno acogedor y propicio para la pro-
liferación de esta especie.

vo para mantener las instalaciones libres de inquilinos
indeseados:

EXCLUSIÓN

Hace referencia a todas las medidas a adoptar para
evitar la entrada de las plagas a las instalaciones. Puer-
tas y ventanas siempre cerradas (atención especial a las
situadas en cocinas, almacenillos, zonas de manteni-
miento, patios interiores, etc.) Tener mallas antimos-
quitos en las ventanas es una medida imprescindible si
se tienen dudas de que en algún momento pueden estar
abiertas). Todos los desagües deben disponer de rejilla, y
esta, estar siempre colocada, en especial por las noches.

Puertas con burletes, arquetas cerradas y en general
cualquier sellado necesario que aísle las instalaciones
del exterior

RESTRICCIÓN

Son todas las medidas necesarias para que las pla-
gas no encuentren refugio o alimento fácil en nuestras

PLAZOS DE SEGURIDAD

La actual normativa sobre biocidas es muy
restrictiva en cuanto al uso de producto en en-
tornos de alimentación y restringe el uso de
estos a los que están etiquetados como HA. Al
margen de esto se establecen unos plazos de se-
guridad a la hora de aplicar biocidas mediante
pulverización/nebulización, estos plazos pueden
oscilar entre las 12 y 24 horas dependiendo del
tipo de producto y ventilación del local, obligan-
do a realizar unos protocolos muy estrictos que
incluyen la ausencia de personal durante dicho
plazo. El incumplimiento de estas medidas pue-
de dar lugar a fuertes sanciones administrativas
o demandas de los propios trabajadores del esta-
blecimiento.

También es importante recordar que las ter-
monebulizaciones de productos insecticidas
están totalmente prohibidas desde hace varios
años.

Bar & Restaurante | Abril-Mayo-Junio 2013 63

“Vivir de manera efectiva
significa poseer toda

la información
adecuada”

www.informativojuridico.com

facebook.com/informativoj

twitter.com/informativoj

Más de 80.000 abogados han visto el primer telediario jurídico nacional

Norbert Wiener
(Precursor de la Teoría de la Comunicación)

instalaciones, por lo que se hace necesario la elimina-
ción de residuos/restos de alimentos, buenas medidas
de mantenimiento, almacenamiento y limpieza, evitar
zonas “muertas”. Sellar los refugios potenciales median-
te cemento o silicona, (un azulejo roto puede ser un
excelente hábitat para cucarachas). Cubos de basura
cerrados y separados de las zonas de elaboración y en
general mantener una conservación adecuada de las es-
tructuras del edificio son algunas de las medidas básicas
a adoptar.

MONITORIZACIÓN

Consiste en establecer una red de alerta temprana
que nos permita detectar rápidamente la presencia de
cualquier tipo plaga en nuestro local. Trampas adhesi-
vas, feromonas, cebos no tóxicos, colocados estratégica-
mente por la empresa de control de plagas en las zonas
de mayor riesgo y revisados en las visitas programadas
nos pueden indicar la presencia de pequeños focos de
infestación que de otra manera no serian detectados
hasta que fueran un problema real y de mas difícil so-
lución.

DESTRUCCIÓN

Como hemos indicado los bares y restaurantes no
son burbujas herméticas y aun a pesar de la adopción
de todas las medidas anteriores hay que aplicar produc-
tos biocidas para eliminar la presencia de cucarachas,
roedores o moscas. Con respecto a estas últimas, los in-
sectocaptores de luz UV son la mejor herramienta para
su control, siempre que se encuentren en unas óptimas
condiciones de mantenimiento, limpieza y no tengan
rejilla electrificada.

Jacinto Diez
Marketing Manager de Rentokil Control de Plagas

IMPORTANTE SABER

Moscas y cucarachas transportan miles de
bacterias en sus cuerpos, entre ellas la de la Sal-
monella, causante de la mayoría de las afecciones
gastrointestinales originadas en establecimientos
públicos.

¿Qué pedir a una empresa de Control
de Plagas?

IMPRESCINDIBLE:

–– Estar dada de alta en el correspondiente re-
gistro (ROES/ROESBI).

–– Técnicos de servicios en posesión de los co-
rrespondientes carnes oficiales, preferente-
mente el cualificado.

–– Disponer de las fichas de seguridad de todos
los biocidas y asegurar que efectivamente
son esos los que se utilizan siguiendo las es-
pecificaciones de la etiqueta.

–– Respetar y hacer respetar los plazos de se-
guridad en caso de aplicar biocidas que lo
requieran.

–– Asegurar el cumplimiento de la coordina-
ción de riesgos empresariales.

–– Estar al corriente de todas sus obligaciones
fiscales y de seguridad social.

DESEABLE:

–– Tener una Dirección Técnica propia con
personal con formación de grado superior.

–– Prestar los servicios con personal propio de
plantilla.

–– Contar con un seguro de responsabilidad
civil suficientemente dotado.

–– Disponer de Certificados en Normas ISO
(9001, 14000…).

–– Poder realizar Controles de Calidad por un
departamento distinto al de servicios.

–– Tener un sistema de seguimiento online de
los servicios realizados.

–– Mantener una política definida de forma-
ción continua de todo su personal.

TÉCNICAS Y PRODUCTOS | Cómo prevenir plagas en hoteles, bares y restaurantes

Bar & Restaurante | Abril-Mayo-Junio 201364

